

Useful Python Libraries for Network Engineers

What are we going to talk about?

- Libraries to Work with Data
- API Libraries
- Configuration Management Tools and Libraries
- Some Other Cool Python Stuff

Libraries to Work with Data

Manipulating Data of All Formats

- · XML xmltodict
 - pip install xmltodict import xmltodict
- · JSON
 - import json
- · YAML PyYAML
 - pip install PyYAML import yaml

- · CSV
 - import csv
- · YANG_- pyang
 - import pyang

Treat XML like Python Dictionaries with xmltodict

- Easily work with XML data
- Convert from XML -> Dict* and back
 - xmltodict.parse(xml_data)
 - xmltodict.unparse(dict)
- Python includes a native <u>Markup</u> (html/xml) interfaces as well
 - More powerful, but also more complex

* Technically to an OrderedDict

```
# Import the xmltodict library
import xmltodict
# Open the sample xml file and read it into variable
with open("xml example.xml") as f:
 xml example = f.read()
# Print the raw XML data
print(xml example)
# Parse the XML into a Python dictionary
xml dict = xmltodict.parse(xml example)
# Save the interface name into a variable using XML nodes as
int name = xml dict["interface"]["name"]
# Print the interface name
print(int name)
# Change the IP address of the interface
xml dict["interface"]["ipv4"]["address"]["ip"] = "192.168.0.2"
# Revert to the XML string version of the dictionary
print(xmltodict.unparse(xml dict))
```


To JSON and back again with json

- JSON and Python go together like peanut butter and jelly
 - json.loads(json data)
 - json.dumps(object)
- JSON Objects convert to Dictionaries
- JSON Arrays convert to Lists

```
# Import the jsontodict library
import json
# Open the sample json file and read it into variable
with open("json example.json") as
 f: json example = f.read()
# Print the raw json data
print(json example)
# Parse the json into a Python dictionary
json dict = json.loads(json example)
# Save the interface name into a variable
int name = json dict["interface"]["name"]
# Print the interface name
print(int name)
# Change the IP address of the interface
json dict["interface"]["ipv4"]["address"][0]["ip"]
  = \ "192.168.0.2"
# Revert to the json string version of the dictionary
print(json.dumps(json dict))
```


YAML? Yep, Python Can Do That Too!

- Easily convert a YAML file to a Python Object
 - yaml.load(yaml data)
 - yaml.dump(object)
- YAML Objects become Dictionaries
- YAML Lists become Lists

```
# Import the yamltodict library
import yaml
# Open the sample yaml file and read it into variable
with open("yaml example.yaml") as f:
 yaml example = f.read()
# Print the raw vaml data
print(yaml example)
# Parse the yaml into a Python dictionary
yaml dict = yaml.load(yaml example)
# Save the interface name into a variable
int name = yaml dict["interface"]["name"]
# Print the interface name
print(int name)
# Change the IP address of the interface
yaml dict["interface"]["ipv4"]["address"][0]["ip"] = \
 "192.168.0.2"
# Revert to the yaml string version of the dictionary
print(yaml.dump(yaml dict, default flow style=False))
```


Import Spreadsheets and Data with csv

- Treat CSV data as lists
 csv.reader(file_object)
- Efficiently processes large files without memory issues
- Options for header rows and different formats

```
# Import the csv library
import csv
# Open the sample csv file and print it to screen
with open("csv example.csv") as f:
 print(f.read())
# Open the sample csv file, and create a csv.reader
object
with open("csv example.csv") as f:
 csv python = csv.reader(f)
 # Loop over each row in csv and leverage the data
 # in code
 for row in csv python:
 print("{device} is in {location} " \
 "and has IP {ip}.".format(
 device = row[0],
 location = row[2],
 ip = row[1]
```


API Libraries

Access Different APIs Easily

- RESTAPIs requests
 - pip install requests import requests
- NETCONF <u>ncclient</u>
 - pip install ncclient import ncclient

- Network CLI netmiko
 - pip install netmiko import netmiko
- · SNMP PySNMP
 - pip install pysnmp import pysnmp

Make HTTP Calls with Ease using "requests"

- Full HTTP Client
- · Simplifies authentication, headers, and response tracking
- Great for RESTAPI calls, or any HTTP request
- Network uses include RESTCONF, native RESTAPIS, JSON-RPC

Requests is an elegant and simple HTTP library for Python, built for human beings.

Sponsored by Linode and other wonderful organizations

Requests Stickers!

Stay Informed

Receive updates on new

Requests: HTTP for Humans

Release v2.19.1. (Installation)

Requests is the only Non-GMO HTTP library for Python, safe for human consumption.

Note:

The use of Python 3 is highly preferred over Python 2. Consider upgrading your applications and infrastructure if you find yourself still using Python 2 in production today. If you are using Python 3, congratulations — you are indeed a person of excellent taste. -Kenneth Reitz

Behold, the power of Requests:

```
>>> r = requests.get('https://api.github.com/user', auth=('user', 'pass'))
>>> r.status_code
>>> r.headers['content-type']
'application/json; charset=utf8'
>>> r.encoding
'utf-8'
>>> r.text
u'{"type":"User"...'
{u'private_gists': 419, u'total_private_repos': 77, ...}
```

See similar code, sans Requests.

Requests allows you to send organic, grass-fed HTTP/1.1 requests, without the need for manual labor. There's no need to manually add query strings to your URLs, or to form-encode your POST data. Keep-alive and HTTP connection pooling are 100% automatic, thanks to urllib3.

Example: Retrieving Configuration Details with RESTCONF

RESTCONF: Basic Request for Device Data 1/2

```
# Import libraries
import requests, urllib3
import sys
# Add parent directory to path to allow importing common vars
sys.path.append("..") # noga
from device info import ios xel as device # noga
# Disable Self-Signed Cert warning for demo
urllib3.disable warnings(urllib3.exceptions.InsecureRequestWarning)
# Setup base variable for request
restconf headers = {"Accept": "application/yang-data+json"}
restconf base = "https://{ip}:{port}/restconf/data"
interface url = restconf base + "/ietf-interfaces:interfaces/interface={int name}"
```


RESTCONF: Basic Request for Device Data 2/2

```
# Create URL and send RESTCONF request to core1 for GigE2 Config
url = interface url.format(ip = device["address"], port = device["restconf port"],
 int name = "GigabitEthernet2"
r = requests.get(url,
 headers = restconf headers,
 auth=(device["username"], device["password"]),
 verify=False)
# Print returned data
print(r.text)
# Process JSON data into Python Dictionary and use
interface = r.json()["ietf-interfaces:interface"]
print("The interface {name} has ip address {ip}/{mask}".format(
 name = interface["name"],
 ip = interface["ietf-ip:ipv4"]["address"][0]["ip"],
 mask = interface["ietf-ip:ipv4"]["address"][0]["netmask"],
```

Example: Updating Configuration with RESTCONF

RESTCONF: Creating a New Loopback 1/2

```
# Setup base variable for request
restconf headers["Content-Type"] = "application/yang-data+json"
# New Loopback Details
loopback = {"name": "Loopback101",
 "description": "Demo interface by RESTCONF",
 "ip": "192.168.101.1",
 "netmask": "255.255.255.0"}
# Setup data body to create new loopback interface
data = {
 "ietf-interfaces:interface": {
 "name": loopback["name"],
 "description": loopback["description"],
 "type": "iana-if-type:softwareLoopback",
 "enabled": True,
 "ietf-ip:ipv4": {
 "address": [
 {"ip": loopback["ip"],
 "netmask": loopback["netmask"]}
 1 } } }
```

device apis/rest/restconf example2.py

RESTCONF: Creating a New Loopback 2/2


```
# Create URL and send RESTCONF request to core1 for GigE2 Config
url = interface url.format(ip = core1 ip, int name = loopback["name"])
r = requests.put(url,
 headers = restconf headers,
 auth=(username, password),
 json = data,
 verify=False)
# Print returned data
print("Request Status Code: {}".format(r.status code))
```

device apis/rest/restconf example2.py

For When CLI is the Only Option – netmiko

- If no other API is available...
- Builds on paramiko library for SSH connectivity
- Support for a range of vendors network devices and operating systems
- Send and receive clear text
 - Post processing of data will be key

Example: Retrieving Configuration Details with CLI

CLI: Basic Request for Device Data 1/3

```
# Import libraries
from netmiko import ConnectHandler
import re
import sys
# Add parent directory to path to allow importing common vars
sys.path.append("..") # noqa
from device info import ios xel as device # noqa
# Set device type for netmiko
device["device type"] = "cisco ios"
# Create a CLI command template
show_interface_config_temp = "show running-config interface {}"
```

device apis/cli/netmiko example1.py

CLI: Basic Request for Device Data 2/3

```
# Open CLI connection to device
with ConnectHandler(ip = device["address"],
 port = device["ssh port"],
 username = device["username"],
 password = device["password"],
 device type = device["device type"]) as ch:
 # Create desired CLI command and send to device
 command = show interface config temp.format("GigabitEthernet2")
 interface = ch.send_command(command)
 # Print the raw command output to the screen
 print(interface)
```


CLI: Basic Request for Device Data 3/3

```
# Use regular expressions to parse the output for desired data
name = re.search(r'interface (.*)', interface).group(1)
description = re.search(r'description (.*)', interface).group(1)
ip info = re.search(r'ip address (.*) (.*)', interface)
ip = ip_info.group(1)
netmask = ip info.group(2)
# Print the info to the screen
print("The interface {name} has ip address {ip}/{mask}".format(
 name = name,
 ip = ip,
 mask = netmask,
```


Example: Updating Configuration with CLI

CLI: Creating a New Loopback

```
# New Loopback Details
loopback = {"int name": "Loopback103",
 "description": "Demo interface by CLI and netmiko",
 "ip": "192.168.103.1",
 "netmask": "255.255.255.0"}
# Create a CLI configuration
interface config = [
 "interface {}".format(loopback["int name"]),
 "description {}".format(loopback["description"]),
 "ip address {} ".format(loopback["ip"], loopback["netmask"]),
 "no shut"]
# Open CLI connection to device
with ConnectHandler(ip=core1["ip"],
 username=username,
 password=password,
 device type=core1["device type"]) as ch:
 # Send configuration to device
 output = ch.send config set(interface config)
```

device apis/cli/netmiko example2.py

Configuration Management Tools and Libraries

Open Source Python projects for full network config management

Designed for Network Automation

NAPALM

 Library providing a standard set of functions for working with different network OS's

Nornir

 New automation framework focused on being Python native.
 Can leverage other tools like NAPALM.

Designed for Server Automation

Ansible

 Declarative, agent-less automation framework for managing configuration. Robust support for network platforms

Salt

 Configuration management and remote code execution engine.
 Network automation options in development.

NAPALM – Mature Python Library for Multi-Vendor Interactions

- Robust configuration management options
 - Replace, Merge, Compare, Commit, Discard, Rollback
- Builds on available backend libraries and interfaces (CLI, NX-API, NETCONF, etc)
- Can be used and integrated into other tools (ie Ansible, Nornir)

NAPALM

NAPALM (Network Automation and Programmability Abstraction Layer with Multivendor support) is a Python library that implements a set of functions to interact with different router vendor devices using a unified API.

-	EOS	Junos	IOS-XR	NX-OS	NX-OS SSH	IOS
Driver Name	eos	junos	iosxr	nxos	nxos_ssh	ios
Structured data	Yes	Yes	No	Yes	No	No
Minimum version	4.15.0F	12.1	5.1.0	6.1 [1]		12.4(20)
Backend library	pyeapi	junos-eznc	pylOSXR	pynxos	netmiko	netmiko
Caveats	EOS			NXOS	NXOS	IOS

Ansible – Leading DevOps Tool for Network Configuration Management

- Agentless no edge software installation needed
- Support for both old and new platforms and interfaces (ie CLI & NETCONF)
- Robust and growing library of network modules

Ios

- ios_banner Manage multiline banners on Cisco IOS devices
- ios_command Run commands on remote devices running Cisco IOS
- · ios_config Manage Cisco IOS configuration sections
- ios_facts Collect facts from remote devices running Cisco IOS
- ios_system Manage the system attributes on Cisco IOS devices
- ios_template (D) Manage Cisco IOS device configurations over SSH
- . ios_vrf Manage the collection of VRF definitions on Cisco IOS devices

Iosxr

- · iosxr_command Run commands on remote devices running Cisco IOS XR
- · iosxr_config Manage Cisco IOS XR configuration sections
- . iosxr_facts Collect facts from remote devices running IOS XR
- iosxr system Manage the system attributes on Cisco IOS XR devices
- iosxr_template (D) Manage Cisco IOS XR device configurations over SSH

Nxos

- nxos_aaa_server Manages AAA server global configuration.
- nxos_aaa_server_host Manages AAA server host-specific configuration.
- nxos_acl Manages access list entries for ACLs.
- nxos_acl_interface Manages applying ACLs to interfaces.
- nxos_bgp Manages BGP configuration.
- nxos_bgp_af Manages BGP Address-family configuration.
- nxos_bgp_neighbor Manages BGP neighbors configurations.
- nxos_bgp_neighbor_af Manages BGP address-family's neighbors configuration.
- nxos_command Run arbitrary command on Cisco NXOS devices

Screenshot edited to include IOS, IOS-XR and NX-OS Content

Some Other Cool Python Stuff

virlutils – It's like "vagrant up" but for the Network!

- Open Source command line utility for managing simulations with Cisco VIRL/CML
- Designed for NetDevOps workflows
 - Development environments
 - Test networks within CICD pipelines

virlutils

ouild passing coverage 89% pypi package 0.8.2

A collection of utilities for interacting with Cisco VIRL

virl up

virl is a devops style cli which supports the most common VIRL operations. Adding new ones is easy...

```
Usage: virl [OPTIONS] COMMAND [ARGS]...
Options:
  --help Show this message and exit.
Commands:
  console
 console for node
 stop a virl simulation
 generate inv file for various tools
 Retrieves log information for the provided...
  ls
 lists running simulations in the current...
  nodes
 get nodes for sim_name
  pull
 pull topology.virl from repo
 save simulation to local virl file
  search
 lists running simulations in the current...
  ssh
 ssh to a node
  start
 start a node
  stop
 stop a node
 telnet to a node
  telnet
 start a virl simulation
```


pyATS – Profile and Test Your Network Before, During, and After Changes

- No longer is "ping" the best network test tool available
- PyATS is built to work like software test suites, and uses common frameworks (ie robot)
- Profile the network to get a baseline for interfaces, routing protocols, and platform details – verify at anytime.

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

APIs and RESTful APIs

Application Programming

- An API is analogous to a power outlet.
- Without a power outlet, what would you have to do to power your laptop?
 - Open the wall
 - Unsheath wires
 - Splice wires together
 - Understand all the wires in the wall
- An API defines how a programmer can write a piece of software to extend an existing application's features or even build entirely new applications.

API Example

Restaurant Recommendation App

- Returns a list of relevant restaurants in the area
- Integrates a third-party API to provide map functionality
- The map API enforces a specification of an interface

Web Services Interface using

- Web prowsers use
 Hypertext Transfer Protocol (HTTP) to request (GET) a web page.
- If successfully requested (HTTP status code 200), web servers respond to GET requests with a Hypertext Markup Language (HTML) coded web page.

RESTful API using HTTP

- Representation State
 Transfer (REST) APIs use
 HTTP to interface with
 RESTful services.
- The HTTP request asks for JavaScript Object Notation (JSON) formatted data.
- If successfully formatted according to the API documentation, the server will respond with JSON data.

RESTful API using HTTP

- Representation State
 Transfer (REST) APIs use
 HTTP to interface with
 RESTful services.
- The HTTP request asks for JavaScript Object Notation (JSON) formatted data.
- If successfully formatted according to the API documentation, the server will respond with JSON data.

Anatomy of a RESTful Request

https://www.mapquestapi.com/directions/v2/route?outFormat=json&key=KEY&...

- API Server: The URL for the server that answers REST requests
- Resources: Specifies the API that is being requested.
- Format: Usually JSON or XML
- Parameters: Specifies what data is being requested

API Documentation

 Use an Internet search to find documentation for an API.

API Documentations API

- The API documentation will specify...
 - The request format (JSON, XML, or text)
 - The request parameters
 - The response fields

Resource URL

http://www.mapquestapi.com/directions/v2/route

Resource Information

Response Formats	JSON, XML
Authentication	Yes (Requires Key)
Rate Limited	Yes

Request Parameters

Request Parameter	Description	Required?	
key String	The API Key, which is needed to make requests to MapQuest services.	Yes	

What did we talk about?

- Libraries to Work with Data
 - · xmltodict, json, PyYAML, csv, pyang
- API Libraries
 - · requests, ncclient, netmiko, pysnmp
- Configuration Management
 - · NAPALM, Ansible, Salt, Nornir
- Some Other Cool Python Stuff
 - virlutils, pyATS

Resource List

- Docs and Links
 - https://developer.cisco.com/python
- Learning Labs
 - Laptop Setup http://cs.co/lab-dev-setup
 - Coding Fundamentals http://cs.co/lab-coding-fundamentals
 - Model Driven Programmability http://cs.co/lab-mdp
- <u>DevNet Sandboxes</u>
 - IOS Always On http://cs.co/sbx-iosxe
 - NX-OS Always On http://cs.co/sbx-nxos

Summing up