

ncclient Documentation

Release 0.6.9

Shikhar Bhushan nd Leonidas Poulopoulos

Contents

	Supported device handlers 1.1 manager – High-level API	
2	Indices and tables	23
Рy	ython Module Index	25
In	dex	27

ncclient is a Python library for NETCONF clients. It aims to offer an intuitive API that sensibly maps the XML-encoded nature of NETCONF to Python constructs and idioms, and make writing network-management scripts easier. Other key features are:

- Supports all operations and capabilities defined in RFC 6241.
- Request pipelining.
- · Asynchronous RPC requests.
- Keeping XML out of the way unless really needed.
- Extensible. New transport mappings and capabilities/operations can be easily added.

The best way to introduce is through a simple code example:

```
from ncclient import manager

# use unencrypted keys from ssh-agent or ~/.ssh keys, and rely on known_hosts
with manager.connect_ssh("host", username="user") as m:
 assert(":url" in m.server_capabilities)
 with m.locked("running"):
 m.copy_config(source="running", target="file:///new_checkpoint.conf")
 m.copy_config(source="file:///old_checkpoint.conf", target="running")
```

As of version 0.4 there has been an integration of Juniper's and Cisco's forks. Thus, lots of new concepts have been introduced that ease management of Juniper and Cisco devices respectively. The biggest change is the introduction of device handlers in connection params. For example to invoke Juniper's functions and params one has to re-write the above with **device_params={'name':'junos'}**:

Respectively, for Cisco Nexus, the name is nexus. Device handlers are easy to implement and prove to be future proof.

The latest pull request merge includes support for Huawei devices with name huawei in device_params.

Contents 1

2 Contents

CHAPTER 1

Supported device handlers

```
• Juniper: device_params={'name':'junos'}
```

- Cisco:
- CSR: device_params={'name':'csr'}
- Nexus: device_params={'name':'nexus'}
- IOS XR: device_params={'name':'iosxr'}
- IOS XE: device_params={'name':'iosxe'}
- Huawei:
 - device_params={'name':'huawei'}
 - device_params={'name':'huaweiyang'}
- Alcatel Lucent: device_params={'name':'alu'}
- H3C: device_params={'name':'h3c'}
- HP Comware: device_params={ 'name': 'hpcomware'}
- Server or anything not in above: device_params={'name':'default'}

Contents:

1.1 manager - High-level API

This module is a thin layer of abstraction around the library. It exposes all core functionality.

1.1.1 Customizing

These attributes control what capabilties are exchanged with the NETCONF server and what operations are available through the Manager API.

ncclient.manager.OPERATIONS = {'cancel_commit': <class 'ncclient.operations.edit.CancelCompictionary of base method names and corresponding RPC subclasses. It is used to lookup operations, e.g. <pre>get_config is mapped to GetConfig. It is thus possible to add additional operations to the Manager API.

1.1.2 Factory functions

A *Manager* instance is created using a factory function.

```
ncclient.manager.connect_ssh(*args, **kwds)
```

Initialize a Manager over the SSH transport. For documentation of arguments see ncclient.transport. SSHSession.connect().

The underlying ncclient.transport.SSHSession is created with CAPABILITIES. It is first instructed to load_known_hosts() and then all the provided arguments are passed directly to its implementation of connect().

To customize the *Manager*, add a *manager_params* dictionary in connection parameters (e.g. *manager_params={'timeout': 60}*) for a bigger RPC timeout parameter)

To invoke advanced vendor related operation add *device_params={ 'name': '<vendor_alias>'}* in connection parameters. For the time, 'junos' and 'nexus' are supported for Juniper and Cisco Nexus respectively.

A custom device handler can be provided with *device_params={'handler':<handler class>}* in connection parameters.

ncclient.manager.connect = <function connect>

1.1.3 Manager

Exposes an API for RPC operations as method calls. The return type of these methods depends on whether we are in asynchronous or synchronous mode.

In synchronous mode replies are awaited and the corresponding RPCReply object is returned. Depending on the exception raising mode, an rpc-error in the reply may be raised as an RPCError exception.

However in asynchronous mode, operations return immediately with the corresponding *RPC* object. Error handling and checking for whether a reply has been received must be dealt with manually. See the *RPC* documentation for details.

Note that in case of the get() and $get_config()$ operations, the reply is an instance of GetReply which exposes the additional attributes data (as Element) and $data_xml$ (as a string), which are of primary interest in case of these operations.

Presence of capabilities is verified to the extent possible, and you can expect a <code>MissingCapabilityError</code> if something is amiss. In case of transport-layer errors, e.g. unexpected session close, <code>TransportError</code> will be raised.

class ncclient.manager.Manager (session, device_handler, timeout=30)

For details on the expected behavior of the operations and their parameters refer to RFC 6241.

Manager instances are also context managers so you can use it like this:

```
with manager.connect("host") as m:
 # do your stuff
```

... or like this:

```
m = manager.connect("host")
try:
 # do your stuff
finally:
 m.close_session()
HUGE_TREE_DEFAULT = False
 Default for huge_tree support for XML parsing of RPC replies (defaults to False)
get_config (source, filter=None, with_defaults=None)
 get_config is mapped to GetConfig
get_schema (identifier, version=None, format=None)
 get_schema is mapped to GetSchema
edit_config (config, format='xml', target='candidate', default_operation=None, test_option=None,
 error option=None)
 edit_config is mapped to EditConfig
copy config (source, target)
 copy_config is mapped to CopyConfig
delete_config(target)
 delete_config is mapped to DeleteConfig
dispatch (rpc_command, source=None, filter=None)
 dispatch is mapped to Dispatch
lock (target="candidate")
 lock is mapped to Lock
unlock (target="candidate")
 unlock is mapped to Unlock
get (filter=None, with_defaults=None)
 get is mapped to Get
close_session()
 close_session is mapped to CloseSession
kill_session(session_id)
 kill_session is mapped to KillSession
commit (confirmed=False, timeout=None, persist=None, persist_id=None)
 commit is mapped to Commit
cancel_commit (persist_id=None)
 cancel_commit is mapped to CancelCommit
discard changes()
 discard_changes is mapped to DiscardChanges
validate (source="candidate")
 validate is mapped to Validate
create_subscription (filter=None, stream_name=None, start_time=None, stop_time=None)
 create_subscription is mapped to CreateSubscription
reboot machine()
 reboot_machine is mapped to RebootMachine
poweroff_machine()
 poweroff_machine is mapped to PoweroffMachine
```

locked(target)

Returns a context manager for a lock on a datastore, where *target* is the name of the configuration datastore to lock, e.g.:

```
with m.locked("running"):
 # do your stuff
```

... instead of:

```
m.lock("running")
try:
 # do your stuff
finally:
 m.unlock("running")
```

take_notification(block=True, timeout=None)

Attempt to retrieve one notification from the queue of received notifications.

If block is True, the call will wait until a notification is received.

If timeout is a number greater than 0, the call will wait that many seconds to receive a notification before timing out.

If there is no notification available when block is False or when the timeout has elapse, None will be returned.

Otherwise a Notification object will be returned.

async_mode

Specify whether operations are executed asynchronously (*True*) or synchronously (*False*) (the default).

timeout

Specify the timeout for synchronous RPC requests.

raise_mode

Specify which errors are raised as *RPCError* exceptions. Valid values are the constants defined in *RaiseMode*. The default value is *ALL*.

client capabilities

Capabilities object representing the client's capabilities.

server_capabilities

Capabilities object representing the server's capabilities.

session_id

session-id assigned by the NETCONF server.

connected

Whether currently connected to the NETCONF server.

huge_tree

Whether *huge_tree* support for XML parsing of RPC replies is enabled (default=False) The default value is configurable through <code>HUGE_TREE_DEFAULT</code>

1.1.4 Special kinds of parameters

Some parameters can take on different types to keep the interface simple.

Source and target parameters

Where an method takes a *source* or *target* argument, usually a datastore name or URL is expected. The latter depends on the *:url* capability and on whether the specific URL scheme is supported. Either must be specified as a string. For example, "running", "ftp://user:pass@host/config".

If the source may be a *config* element, e.g. as allowed for the *validate* RPC, it can also be specified as an XML string or an Element object.

Filter parameters

Where a method takes a *filter* argument, it can take on the following types:

• A tuple of (type, criteria).

Here type has to be one of "xpath" or "subtree".

- For "xpath" the criteria should be a string containing the XPath expression or a tuple containing a dict of namespace mapping and the XPath expression.
- For "subtree" the criteria should be an XML string or an Element object containing the criteria.
- A list of spec

Here type has to be "subtree".

- the *spec* should be a list containing multiple XML string or multiple Element objects.
- A < filter> element as an XML string or an Element object.

1.2 Complete API documentation

1.2.1 capabilities - NETCONF Capabilities

```
ncclient.capabilities.schemes(url_uri)
```

Given a URI that has a scheme query string (i.e. :url capability URI), will return a list of supported schemes.

```
class ncclient.capabilities.Capabilities (capabilities)
```

Represents the set of capabilities available to a NETCONF client or server. It is initialized with a list of capability URI's.

Members

":cap" in caps

Check for the presence of capability. In addition to the URI, for capabilities of the form *urn:ietf:params:netconf:capability:\$name:\$version* their shorthand can be used as a key. For example, for *urn:ietf:params:netconf:capability:candidate:1.0* the shorthand would be *:candidate.* If version is significant, use *:candidate:1.0* as key.

iter(caps)

Return an iterator over the full URI's of capabilities represented by this object.

1.2.2 xml - XML handling

Methods for creating, parsing, and dealing with XML and ElementTree objects.

```
exception ncclient.xml_.XMLError

Bases: ncclient.NCClientError
```

Namespaces

```
ncclient.xml_.BASE_NS_1_0 = 'urn:ietf:params:xml:ns:netconf:base:1.0'
Base NETCONF namespace
```

```
ncclient.xml_.TAILF_AAA_1_1 = 'http://tail-f.com/ns/aaa/1.1'
Namespace for Tail-f core data model
```

```
ncclient.xml_.TAILF_EXECD_1_1 = 'http://tail-f.com/ns/execd/1.1'
Namespace for Tail-f execd data model
```

```
ncclient.xml_.CISCO_CPI_1_0 = 'http://www.cisco.com/cpi_10/schema'
Namespace for Cisco data model
```

```
ncclient.xml_.JUNIPER_1_1 = 'http://xml.juniper.net/xnm/1.1/xnm'
Namespace for Juniper 9.6R4. Tested with Junos 9.6R4+
```

```
ncclient.xml_.FLOWMON_1_0 = 'http://www.liberouter.org/ns/netopeer/flowmon/1.0'
Namespace for Flowmon data model
```

```
ncclient.xml_.register_namespace(prefix, uri)
```

Registers a namespace prefix that newly created Elements in that namespace will use. The registry is global, and any existing mapping for either the given prefix or the namespace URI will be removed.

ncclient.xml_.qualify (tag, ns='urn:ietf:params:xml:ns:netconf:base:1.0')

Qualify a tag name with a namespace, in ElementTree fashion i.e. {namespace}tagname.

Conversion

```
ncclient.xml_.to_xml (ele, encoding='UTF-8', pretty_print=False)

Convert and return the XML for an ele (Element) with specified encoding.
```

```
ncclient.xml_.to_ele(x, huge_tree=False)
```

Convert and return the Element for the XML document *x*. If *x* is already an Element simply returns that.

huge_tree: parse XML with very deep trees and very long text content

```
ncclient.xml_.parse_root(raw)
```

Efficiently parses the root element of a *raw* XML document, returning a tuple of its qualified name and attribute dictionary.

```
ncclient.xml_.validated_element(x, tags=None, attrs=None)
```

Checks if the root element of an XML document or Element meets the supplied criteria.

tags if specified is either a single allowable tag name or sequence of allowable alternatives

attrs if specified is a sequence of required attributes, each of which may be a sequence of several allowable alternatives

Raises *XMLError* if the requirements are not met.

1.2.3 transport - Transport / Session layer

Base types

class ncclient.transport.Session(capabilities)

Base class for use by transport protocol implementations.

add_listener(listener)

Register a listener that will be notified of incoming messages and errors.

client_capabilities

Client's Capabilities

connected

Connection status of the session.

get_listener_instance(cls)

If a listener of the specified type is registered, returns the instance.

id

A string representing the session-id. If the session has not been initialized it will be None

remove_listener(listener)

Unregister some listener; ignore if the listener was never registered.

server_capabilities

Server's Capabilities

class ncclient.transport.SessionListener

Base class for Session listeners, which are notified when a new NETCONF message is received or an error occurs.

Note: Avoid time-intensive tasks in a callback's context.

callback (root, raw)

Called when a new XML document is received. The *root* argument allows the callback to determine whether it wants to further process the document.

Here, *root* is a tuple of (*tag, attributes*) where *tag* is the qualified name of the root element and *attributes* is a dictionary of its attributes (also qualified names).

raw will contain the XML document as a string.

errback (ex)

Called when an error occurs.

SSH session implementation

ssh.default_unknown_host_cb (fingerprint)

An unknown host callback returns *True* if it finds the key acceptable, and *False* if not.

This default callback always returns False, which would lead to connect () raising a SSHUnknownHost exception.

Supply another valid callback if you need to verify the host key programmatically.

host is the hostname that needs to be verified

fingerprint is a hex string representing the host key fingerprint, colon-delimited e.g. "4b:69:6c:72:6f:79:20:77:61:73:20:68:65:72:65:21"

class ncclient.transport.SSHSession(device_handler)

Bases: ncclient.transport.session.Session

Implements a RFC 4742 NETCONF session over SSH.

connect (host[, port=830, timeout=None, unknown_host_cb=default_unknown_host_cb, user-name=None, password=None, key_filename=None, allow_agent=True, hostkey_verify=True, hostkey=None, look_for_keys=True, ssh_config=None, bind_addr=None])

Connect via SSH and initialize the NETCONF session. First attempts the publickey authentication method and then password authentication.

To disable attempting publickey authentication altogether, call with *allow_agent* and *look_for_keys* as False

host is the hostname or IP address to connect to

port is by default 830 (PORT_NETCONF_DEFAULT), but some devices use the default SSH port of 22 so this may need to be specified

timeout is an optional timeout for socket connect

unknown_host_cb is called when the server host key is not recognized. It takes two arguments, the host-name and the fingerprint (see the signature of default_unknown_host_cb())

username is the username to use for SSH authentication

password is the password used if using password authentication, or the passphrase to use for unlocking keys that require it

key filename is a filename where a the private key to be used can be found

allow_agent enables querying SSH agent (if found) for keys

hostkey_verify enables hostkey verification from ~/.ssh/known_hosts

hostkey_b64 only connect when server presents a public hostkey matching this (obtain from server /etc/ssh/ssh_host_*pub or ssh-keyscan)

look_for_keys enables looking in the usual locations for ssh keys (e.g. ~/.ssh/id_*)

ssh_config enables parsing of an OpenSSH configuration file, if set to its path, e.g. ~/.ssh/config or to True (in this case, use ~/.ssh/config).

sock_fd is an already open socket which shall be used for this connection. Useful for NETCONF outbound ssh. Use host=None together with a valid sock_fd number

 $bind_addr$ is a (local) source IP address to use, must be reachable from the remote device.

load_known_hosts (filename=None)

Load host keys from an openssh known_hosts-style file. Can be called multiple times.

If filename is not specified, looks in the default locations i.e. $\sim/.ssh/known_hosts$ and $\sim/ssh/known_hosts$ for Windows.

transport

Underlying paramiko. Transport object. This makes it possible to call methods like set_keepalive() on it.

Errors

```
exception ncclient.transport.TransportError
 Bases: ncclient.NCClientError

exception ncclient.transport.SessionCloseError(in_buf, out_buf=None)
 Bases: ncclient.transport.errors.TransportError

exception ncclient.transport.SSHError
 Bases: ncclient.transport.errors.TransportError

exception ncclient.transport.AuthenticationError
 Bases: ncclient.transport.errors.TransportError

exception ncclient.transport.SSHUnknownHostError(host, fingerprint)
 Bases: ncclient.transport.errors.SSHError
```

1.2.4 operations - Everything RPC

class ncclient.operations.RaiseMode

Define how errors indicated by RPC should be handled.

Note that any error_filters defined in the device handler will still be applied, even if ERRORS or ALL is defined: If the filter matches, an exception will NOT be raised.

ALL = 2

Don't look at the *error-type*, always raise.

MissingCapabilityError is raised.

ERRORS = 1

Raise only when the *error-type* indicates it is an honest-to-god error.

NONE = 0

Don't attempt to raise any type of *rpc-error* as *RPCError*.

Base classes

```
class ncclient.operations.RPC (session, device_handler, async_mode=False, timeout=30, raise_mode=0, huge_tree=False)

Base class for all operations, directly corresponding to rpc requests. Handles making the request, and taking delivery of the reply.

session is the Session instance

device_handler" is the :class: '~ncclient.devices..*DeviceHandler' instance

async specifies whether the request is to be made asynchronously, see is_async

timeout is the timeout for a synchronous request, see timeout

raise_mode specifies the exception raising mode, see raise_mode

huge_tree parse xml with huge_tree support (e.g. for large text config retrieval), see huge_tree

DEPENDS = []

Subclasses can specify their dependencies on capabilities as a list of URI's or abbreviated names, e.g.
```

':writable-running'. These are verified at the time of instantiation. If the capability is not available,

REPLY CLS

By default RPCReply. Subclasses can specify a RPCReply subclass.

alias of RPCReply

assert (capability)

Subclasses can use this method to verify that a capability is available with the NETCONF server, before making a request that requires it. A <code>MissingCapabilityError</code> will be raised if the capability is not available.

_request(op)

Implementations of request () call this method to send the request and process the reply.

In synchronous mode, blocks until the reply is received and returns RPCReply. Depending on the raise_mode a rpc-error element in the reply may lead to an RPCError exception.

In asynchronous mode, returns immediately, returning *self*. The *event* attribute will be set when the reply has been received (see reply) or an error occured (see *error*).

op is the operation to be requested as an Element

error

Exception type if an error occured or None.

Note: This represents an error which prevented a reply from being received. An *rpc-error* does not fall in that category – see *RPCReply* for that.

event

Event that is set when reply has been received or when an error preventing delivery of the reply occurs.

huge_tree

Whether *huge_tree* support for XML parsing of RPC replies is enabled (default=False)

is_async

Specifies whether this RPC will be / was requested asynchronously. By default RPC's are synchronous.

raise mode

Depending on this exception raising mode, an *rpc-error* in the reply may be raised as an *RPCError* exception. Valid values are the constants defined in *RaiseMode*.

reply

RPCReply element if reply has been received or None

request()

Subclasses must implement this method. Typically only the request needs to be built as an Element and everything else can be handed off to _request().

timeout

Timeout in seconds for synchronous waiting defining how long the RPC request will block on a reply before raising <code>TimeoutExpiredError</code>.

Irrelevant for asynchronous usage.

class ncclient.operations.RPCReply (raw, huge_tree=False)

Represents an *rpc-reply*. Only concerns itself with whether the operation was successful.

raw: the raw unparsed reply

huge_tree: parse XML with very deep trees and very long text content

Note: If the reply has not yet been parsed there is an implicit, one-time parsing overhead to accessing some of the attributes defined by this class.

```
_parsing_hook(root)
```

No-op by default. Gets passed the *root* element for the reply.

error

Returns the first RPCError and None if there were no errors.

errors

List of *RPCError* objects. Will be empty if there were no *rpc-error* elements in reply.

ok

Boolean value indicating if there were no errors.

xml

rpc-reply element as returned.

```
exception ncclient.operations.RPCError(raw, errs=None)
```

Bases: ncclient.operations.errors.OperationError

Represents an *rpc-error*. It is a type of *OperationError* and can be raised as such.

info

XML string or *None*; representing the *error-info* element.

message

The contents of the *error-message* element if present or *None*.

path

The contents of the *error-path* element if present or *None*.

severity

The contents of the error-severity element.

tag

The contents of the *error-tag* element.

type

The contents of the *error-type* element.

Operations

Retrieval

```
class ncclient.operations.Get (session, device_handler, async_mode=False, timeout=30, raise_mode=0, huge_tree=False)

Bases: ncclient.operations.rpc.RPC

The get RPC.

session is the Session instance

device_handler" is the :class: '~ncclient.devices..*DeviceHandler' instance

async specifies whether the request is to be made asynchronously, see is_async

timeout is the timeout for a synchronous request, see timeout

raise_mode specifies the exception raising mode, see raise_mode
```

```
huge_tree parse xml with huge_tree support (e.g. for large text config retrieval), see huge_tree
 REPLY_CLS = <class 'ncclient.operations.retrieve.GetReply'>
 See GetReply.
 request (filter=None, with_defaults=None)
 Retrieve running configuration and device state information.
 filter specifies the portion of the configuration to retrieve (by default entire configuration is retrieved)
 with defaults defines an explicit method of retrieving default values from the configuration (see RFC
 6243)
 Seealso Filter parameters
class ncclient.operations.GetConfig (session, device_handler, async_mode=False,
 out=30, raise_mode=0, huge_tree=False)
 Bases: ncclient.operations.rpc.RPC
 The get-config RPC.
 session is the Session instance
 device_handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is_async
 timeout is the timeout for a synchronous request, see timeout
 raise_mode specifies the exception raising mode, see raise_mode
 huge_tree parse xml with huge_tree support (e.g. for large text config retrieval), see huge_tree
 REPLY_CLS = <class 'ncclient.operations.retrieve.GetReply'>
 See GetReply.
 request (source, filter=None, with_defaults=None)
 Retrieve all or part of a specified configuration.
 source name of the configuration datastore being queried
 filter specifies the portion of the configuration to retrieve (by default entire configuration is retrieved)
 with defaults defines an explicit method of retrieving default values from the configuration (see RFC
 6243)
 Seealso Filter parameters
class ncclient.operations.GetReply(raw, huge tree=False)
 Bases: ncclient.operations.rpc.RPCReply
 Adds attributes for the data element to RPCReply.
 data
 Same as data_ele
 data ele
 data element as an Element
 data xml
 data element as an XML string
class ncclient.operations.Dispatch (session, device handler, async mode=False, timeout=30,
 raise_mode=0, huge_tree=False)
 Bases: ncclient.operations.rpc.RPC
 Generic retrieving wrapper
```

```
session is the Session instance
 device handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is_async
 timeout is the timeout for a synchronous request, see timeout
 raise mode specifies the exception raising mode, see raise mode
 huge tree parse xml with huge tree support (e.g. for large text config retrieval), see huge tree
 REPLY_CLS = <class 'ncclient.operations.retrieve.GetReply'>
 See GetReply.
 request (rpc command, source=None, filter=None)
 rpc_command specifies rpc command to be dispatched either in plain text or in xml element format (de-
 pending on command)
 source name of the configuration datastore being queried
 filter specifies the portion of the configuration to retrieve (by default entire configuration is retrieved)
 Seealso Filter parameters
 Examples of usage:
 dispatch ('clear-arp-table')
 or dispatch element like
 xsd_fetch = new_ele('get-xnm-information')
 sub_ele(xsd_fetch, 'type').text="xml-schema"
 sub_ele(xsd_fetch, 'namespace').text="junos-configuration"
 dispatch(xsd_fetch)
class ncclient.operations.GetSchema (session, device_handler, async_mode=False, time-
 out=30, raise_mode=0, huge_tree=False)
 Bases: ncclient.operations.rpc.RPC
 The get-schema RPC.
 session is the Session instance
 device handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is_async
 timeout is the timeout for a synchronous request, see timeout
 raise mode specifies the exception raising mode, see raise mode
 huge_tree parse xml with huge_tree support (e.g. for large text config retrieval), see huge_tree
 REPLY_CLS = <class 'ncclient.operations.retrieve.GetSchemaReply'>
 See GetReply.
 request (identifier, version=None, format=None)
 Retrieve a named schema, with optional revision and type.
 identifier name of the schema to be retrieved
 version of schema to get
 format format of the schema to be retrieved, yang is the default
 Seealso Filter parameters
```

Editing

```
class ncclient.operations.EditConfig(session, device_handler, async_mode=False, time-
 out=30, raise_mode=0, huge_tree=False)
 Bases: ncclient.operations.rpc.RPC
 edit-config RPC
 session is the Session instance
 device handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is_async
 timeout is the timeout for a synchronous request, see timeout
 raise_mode specifies the exception raising mode, see raise_mode
 huge_tree parse xml with huge_tree support (e.g. for large text config retrieval), see huge_tree
 request (config, format='xml', target='candidate', default_operation=None, test_option=None, er-
 ror_option=None)
 Loads all or part of the specified config to the target configuration datastore.
 target is the name of the configuration datastore being edited
 config is the configuration, which must be rooted in the config element. It can be specified either as a string
 or an Element.
 default operation if specified must be one of { "merge", "replace", or "none" }
 test option if specified must be one of { "test-then-set", "set", "test-only" }
 error_option if specified must be one of { "stop-on-error", "continue-on-error", "rollback-on-error" }
 The "rollback-on-error" error_option depends on the :rollback-on-error capability.
class ncclient.operations.DeleteConfig (session, device_handler, async_mode=False, time-
 out=30, raise_mode=0, huge_tree=False)
 Bases: ncclient.operations.rpc.RPC
 delete-config RPC
 session is the Session instance
 device_handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is async
 timeout is the timeout for a synchronous request, see timeout
 raise_mode specifies the exception raising mode, see raise_mode
 huge_tree parse xml with huge_tree support (e.g. for large text config retrieval), see huge_tree
 request (target)
 Delete a configuration datastore.
 target specifies the name or URL of configuration datastore to delete
 Seealso Source and target parameters
class ncclient.operations.CopyConfig(session, device_handler, async_mode=False, time-
 out=30, raise mode=0, huge tree=False)
 Bases: ncclient.operations.rpc.RPC
 copy-config RPC
```

```
session is the Session instance
 device handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is_async
 timeout is the timeout for a synchronous request, see timeout
 raise mode specifies the exception raising mode, see raise mode
 huge tree parse xml with huge tree support (e.g. for large text config retrieval), see huge tree
 request (source, target)
 Create or replace an entire configuration datastore with the contents of another complete configuration
 datastore.
 source is the name of the configuration datastore to use as the source of the copy operation or config
 element containing the configuration subtree to copy
 target is the name of the configuration datastore to use as the destination of the copy operation
 Seealso Source and target parameters
class ncclient.operations.Validate(session, device_handler, async_mode=False, timeout=30,
 raise mode=0, huge tree=False)
 Bases: ncclient.operations.rpc.RPC
 validate RPC. Depends on the :validate capability.
 session is the Session instance
 device_handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is_async
 timeout is the timeout for a synchronous request, see timeout
 raise_mode specifies the exception raising mode, see raise_mode
 huge tree parse xml with huge tree support (e.g. for large text config retrieval), see huge tree
 request (source='candidate')
 Validate the contents of the specified configuration.
 source is the name of the configuration datastore being validated or config element containing the config-
 uration subtree to be validated
 Seealso Source and target parameters
class ncclient.operations.Commit (session, device_handler, async_mode=False, timeout=30,
 raise_mode=0, huge_tree=False)
 Bases: ncclient.operations.rpc.RPC
 commit RPC. Depends on the :candidate capability, and the :confirmed-commit.
 session is the Session instance
 device handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is_async
 timeout is the timeout for a synchronous request, see timeout
 raise_mode specifies the exception raising mode, see raise_mode
 huge_tree parse xml with huge_tree support (e.g. for large text config retrieval), see huge_tree
```

```
request (confirmed=False, timeout=None, persist=None, persist id=None)
 Commit the candidate configuration as the device's new current configuration. Depends on the :candidate
 capability.
 A confirmed commit (i.e. if confirmed is True) is reverted if there is no followup commit within the timeout
 interval. If no timeout is specified the confirm timeout defaults to 600 seconds (10 minutes). A confirming
 commit may have the confirmed parameter but this is not required. Depends on the :confirmed-commit
 capability.
 confirmed whether this is a confirmed commit
 timeout specifies the confirm timeout in seconds
 persist make the confirmed commit survive a session termination, and set a token on the ongoing confirmed
 commit
 persist_id value must be equal to the value given in the <persist> parameter to the original <commit>
 operation.
class ncclient.operations.DiscardChanges (session, device_handler, async_mode=False,
 timeout=30, raise mode=0, huge tree=False)
 Bases: ncclient.operations.rpc.RPC
 discard-changes RPC. Depends on the :candidate capability.
 session is the Session instance
 device_handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is_async
 timeout is the timeout for a synchronous request, see timeout
 raise_mode specifies the exception raising mode, see raise_mode
 huge_tree parse xml with huge_tree support (e.g. for large text config retrieval), see huge_tree
 request()
 Revert the candidate configuration to the currently running configuration. Any uncommitted changes are
 discarded.
class ncclient.operations.CancelCommit (session, device_handler, async_mode=False, time-
 out=30, raise_mode=0, huge_tree=False)
 Bases: ncclient.operations.rpc.RPC
 cancel-commit RPC. Depends on the :candidate and :confirmed-commit capabilities.
 session is the Session instance
 device handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is_async
 timeout is the timeout for a synchronous request, see timeout
 raise_mode specifies the exception raising mode, see raise_mode
 huge_tree parse xml with huge_tree support (e.g. for large text config retrieval), see huge_tree
 request (persist id=None)
 Cancel an ongoing confirmed commit. Depends on the :candidate and :confirmed-commit capabilities.
```

persist-id value must be equal to the value given in the <persist> parameter to the previous <commit>

Chapter 1. Supported device handlers

operation.

Flowmon

```
class ncclient.operations.PoweroffMachine (session, device_handler, async_mode=False,
 timeout=30, raise_mode=0, huge_tree=False)
 Bases: ncclient.operations.rpc.RPC
 poweroff-machine RPC (flowmon)
 session is the Session instance
 device handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is_async
 timeout is the timeout for a synchronous request, see timeout
 raise_mode specifies the exception raising mode, see raise_mode
 huge_tree parse xml with huge_tree support (e.g. for large text config retrieval), see huge_tree
 request()
 Subclasses must implement this method. Typically only the request needs to be built as an Element and
 everything else can be handed off to _request().
class ncclient.operations.RebootMachine (session, device_handler, async_mode=False, time-
 out=30, raise_mode=0, huge_tree=False)
 Bases: ncclient.operations.rpc.RPC
 reboot-machine RPC (flowmon)
 session is the Session instance
 device handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is_async
 timeout is the timeout for a synchronous request, see timeout
 raise_mode specifies the exception raising mode, see raise_mode
 huge_tree parse xml with huge_tree support (e.g. for large text config retrieval), see huge_tree
 request()
 Subclasses must implement this method. Typically only the request needs to be built as an Element and
 everything else can be handed off to request ().
Locking
class ncclient.operations.Lock (session, device_handler, async_mode=False, timeout=30,
 raise_mode=0, huge_tree=False)
 Bases: ncclient.operations.rpc.RPC
 lock RPC
 session is the Session instance
 device_handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is_async
 timeout is the timeout for a synchronous request, see timeout
 raise mode specifies the exception raising mode, see raise mode
 huge_tree parse xml with huge_tree support (e.g. for large text config retrieval), see huge_tree
```

```
request (target='candidate')
 Allows the client to lock the configuration system of a device.
 target is the name of the configuration datastore to lock
class ncclient.operations.Unlock (session, device_handler, async_mode=False, timeout=30,
 raise mode=0, huge tree=False)
 Bases: ncclient.operations.rpc.RPC
 unlock RPC
 session is the Session instance
 device_handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is_async
 timeout is the timeout for a synchronous request, see timeout
 raise mode specifies the exception raising mode, see raise mode
 huge_tree parse xml with huge_tree support (e.g. for large text config retrieval), see huge_tree
 request (target='candidate')
 Release a configuration lock, previously obtained with the lock operation.
 target is the name of the configuration datastore to unlock
Session
class ncclient.operations.CloseSession (session, device_handler, async_mode=False, time-
 out=30, raise_mode=0, huge_tree=False)
 Bases: ncclient.operations.rpc.RPC
 close-session RPC. The connection to NETCONF server is also closed.
 session is the Session instance
 device handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is async
 timeout is the timeout for a synchronous request, see timeout
 raise_mode specifies the exception raising mode, see raise_mode
 huge_tree parse xml with huge_tree support (e.g. for large text config retrieval), see huge_tree
 request()
 Request graceful termination of the NETCONF session, and also close the transport.
class ncclient.operations.KillSession(session, device_handler, async_mode=False, time-
 out=30, raise_mode=0, huge_tree=False)
 Bases: ncclient.operations.rpc.RPC
 kill-session RPC.
 session is the Session instance
 device_handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is_async
 timeout is the timeout for a synchronous request, see timeout
 raise_mode specifies the exception raising mode, see raise_mode
```

huge_tree parse xml with huge_tree support (e.g. for large text config retrieval), see huge_tree
request (session_id)
 Force the termination of a NETCONF session (not the current one!)
session_id is the session identifier of the NETCONF session to be terminated as a string

Subscribing

```
device_handler,
class ncclient.operations.CreateSubscription (session,
 async_mode=False,
 timeout=30,
 raise_mode=0, huge_tree=False)
 Bases: ncclient.operations.rpc.RPC
 create-subscription RPC. Depends on the :notification capability.
 session is the Session instance
 device_handler" is the :class: '~ncclient.devices..*DeviceHandler' instance
 async specifies whether the request is to be made asynchronously, see is_async
 timeout is the timeout for a synchronous request, see timeout
 raise mode specifies the exception raising mode, see raise mode
 huge_tree parse xml with huge_tree support (e.g. for large text config retrieval), see huge_tree
 request (filter=None, stream_name=None, start_time=None, stop_time=None)
 Creates a subscription for notifications from the server.
 filter specifies the subset of notifications to receive (by default all notifications are received)
 Seealso Filter parameters
```

stream_name specifies the notification stream name. The default is None meaning all streams.

start_time triggers the notification replay feature to replay notifications from the given time. The default is None, meaning that this is not a replay subscription. The format is an RFC 3339/ISO 8601 date and time.

stop_time indicates the end of the notifications of interest. This parameter must be used with *start_time*. The default is None, meaning that (if *start_time* is present) the notifications will continue until the subscription is terminated. The format is an RFC 3339/ISO 8601 date and time.

Exceptions

```
exception ncclient.operations.OperationError
 Bases: ncclient.NCClientError

exception ncclient.operations.MissingCapabilityError
 Bases: ncclient.NCClientError

exception ncclient.operations.TimeoutExpiredError
 Bases: ncclient.NCClientError
```

CHAPTER 2

Indices and tables

- genindex
- modindex
- search

Python Module Index

```
C
ncclient.capabilities,7
m
ncclient.manager,3
O
ncclient.operations,11
t
ncclient.transport,8
X
ncclient.xml_,7
```

26 Python Module Index

Index

Symbols	<pre>copy_config() (ncclient.manager.Manager method),</pre>		
_assert() (ncclient.operations.RPC method), 12 _parsing_hook() (ncclient.operations.RPCReply method), 13 _request() (ncclient.operations.RPC method), 12 A	CopyConfig (class in ncclient.operations), 16 create_subscription() (nc- client.manager.Manager method), 5 CreateSubscription (class in ncclient.operations), 21		
add_listener() (ncclient.transport.Session			
method), 9 ALL (ncclient.operations.RaiseMode attribute), 11 async_mode (ncclient.manager.Manager attribute), 6 AuthenticationError, 11	data (ncclient.operations.GetReply attribute), 14 data_ele (ncclient.operations.GetReply attribute), 14 data_xml (ncclient.operations.GetReply attribute), 14 default_unknown_host_cb() (nc-		
В	client.transport.ssh method), 9		
BASE_NS_1_0 (in module ncclient.xml_), 8	<pre>delete_config() (ncclient.manager.Manager method), 5</pre>		
C callback() (ncclient.transport.SessionListener method), 9	DeleteConfig (class in ncclient.operations), 16 DEPENDS (ncclient.operations.RPC attribute), 11 discard_changes() (ncclient.manager.Manager method), 5		
<pre>cancel_commit() (ncclient.manager.Manager method), 5 CancelCommit (class in ncclient.operations), 18</pre>	DiscardChanges (class in ncclient.operations), 18 Dispatch (class in ncclient.operations), 14		
Capabilities (class in ncclient.capabilities), 7	dispatch() (ncclient.manager.Manager method), 5		
CISCO_CPI_1_0 (in module ncclient.xml_), 8	E		
<pre>client_capabilities (ncclient.manager.Manager</pre>	<pre>edit_config() (ncclient.manager.Manager method),</pre>		
<pre>client_capabilities (ncclient.transport.Session</pre>	EditConfig (class in ncclient.operations), 16 errback() (ncclient.transport.SessionListener method), 9		
method), 5 CloseSession (class in ncclient.operations), 20 Commit (class in ncclient.operations), 17 commit () (ncclient.manager.Manager method), 5 connect (in module ncclient.manager), 4 connect () (ncclient.transport.SSHSession method), 10	error (ncclient.operations.RPC attribute), 12 error (ncclient.operations.RPCReply attribute), 13 ERRORS (ncclient.operations.RaiseMode attribute), 11 errors (ncclient.operations.RPCReply attribute), 13 event (ncclient.operations.RPC attribute), 12		
connect_ssh() (in module ncclient.manager), 4	F		
connected (ncclient.manager.Manager attribute), 6 connected (ncclient.transport.Session attribute), 9	FLOWMON_1_0 (in module ncclient.xml_), 8		

G	OPERATIONS (in module ncclient.manager), 3
Get (class in ncclient.operations), 13 get () (ncclient.manager.Manager method), 5	P
<pre>get_config() (ncclient.manager.Manager method), 5 get_listener_instance() (nc-</pre>	<pre>parse_root() (in module ncclient.xml_), 8 path (ncclient.operations.RPCError attribute), 13 poweroff_machine() (ncclient.manager.Manager</pre>
get_schema() (ncclient.manager.Manager method), 5 GetConfig (class in ncclient.operations), 14 GetReply (class in ncclient.operations), 14	method), 5 PoweroffMachine (class in ncclient.operations), 19
GetSchema (class in neclient.operations), 15	Q
Н	qualify() (in module ncclient.xml_), 8
huge_tree (ncclient.manager.Manager attribute), 6	R
huge_tree (ncclient.operations.RPC attribute), 12 HUGE_TREE_DEFAULT (ncclient.manager.Manager attribute), 5	raise_mode (ncclient.manager.Manager attribute), 6 raise_mode (ncclient.operations.RPC attribute), 12 RaiseMode (class in ncclient.operations), 11 reboot_machine() (ncclient.manager.Manager
I	method), 5
<pre>id (ncclient.transport.Session attribute), 9 info (ncclient.operations.RPCError attribute), 13 is_async (ncclient.operations.RPC attribute), 12</pre>	RebootMachine (class in ncclient.operations), 19 register_namespace() (in module ncclient.xml_), 8
J	remove_listener() (ncclient.transport.Session method), 9
JUNIPER_1_1 (in module ncclient.xml_), 8	reply (ncclient.operations.RPC attribute), 12
K	REPLY_CLS (ncclient.operations.Dispatch attribute), 15 REPLY_CLS (ncclient.operations.Get attribute), 14
kill_session() (ncclient.manager.Manager method), 5	REPLY_CLS (ncclient.operations.GetConfig attribute), 14 REPLY_CLS (ncclient operations GetScheme attribute)
KillSession (class in ncclient.operations), 20	REPLY_CLS (ncclient.operations.GetSchema attribute), 15
L	REPLY_CLS (ncclient.operations.RPC attribute), 11
load_known_hosts() (nc-	request() (ncclient.operations.CancelCommit method), 18
client.transport.SSHSession method), 10 Lock (class in ncclient.operations), 19	request () (ncclient.operations.CloseSession method), 20
lock() (ncclient.manager.Manager method), 5 locked() (ncclient.manager.Manager method), 5	request() (ncclient.operations.Commit method), 17 request() (ncclient.operations.CopyConfig method),
M	17
Manager (class in ncclient.manager), 4	request() (ncclient.operations.CreateSubscription method), 21
message (ncclient.operations.RPCError attribute), 13 MissingCapabilityError, 21	request() (ncclient.operations.DeleteConfig method), 16
N	request() (ncclient.operations.DiscardChanges
ncclient.capabilities (module), 7 ncclient.manager (module), 3 ncclient.operations (module), 11	method), 18 request() (ncclient.operations.Dispatch method), 15 request() (ncclient.operations.EditConfig method), 16
ncclient.transport (module), 8 ncclient.xml_(module), 7 NONE (ncclient.operations.RaiseMode attribute), 11	request () (ncclient.operations.Get method), 14 request () (ncclient.operations.GetConfig method), 14 request () (ncclient.operations.GetSchema method),
0	15
ok (ncclient.operations.RPCReply attribute), 13	request() (ncclient.operations.KillSession method), 21
OperationError, 21	request () (ncclient.operations.Lock method), 19

28 Index

```
X
 (ncclient.operations.PoweroffMachine
request()
 method), 19
 xml (ncclient.operations.RPCReply attribute), 13
request()
 (ncclient.operations.RebootMachine
 XMLError, 7
 method), 19
request () (ncclient.operations.RPC method), 12
request () (ncclient.operations.Unlock method), 20
request () (ncclient.operations. Validate method), 17
RFC
 RFC 4742, 10
 RFC 6241, 1, 4
 RFC 6243, 14
RPC (class in ncclient.operations), 11
RPCError, 13
RPCReply (class in ncclient.operations), 12
S
schemes () (in module ncclient.capabilities), 7
server_capabilities (ncclient.manager.Manager
 attribute), 6
server_capabilities (ncclient.transport.Session
 attribute), 9
Session (class in ncclient.transport), 9
session id (ncclient.manager.Manager attribute), 6
SessionCloseError, 11
SessionListener (class in ncclient.transport), 9
severity (ncclient.operations.RPCError attribute), 13
SSHError, 11
SSHSession (class in ncclient.transport), 10
SSHUnknownHostError, 11
Т
tag (ncclient.operations.RPCError attribute), 13
TAILF_AAA_1_1 (in module ncclient.xml_), 8
TAILF_EXECD_1_1 (in module ncclient.xml_), 8
take_notification() (ncclient.manager.Manager
 method), 6
timeout (ncclient.manager.Manager attribute), 6
timeout (ncclient.operations.RPC attribute), 12
TimeoutExpiredError, 21
to_ele() (in module ncclient.xml_), 8
to_xml() (in module ncclient.xml_), 8
transport (ncclient.transport.SSHSession attribute),
 10
TransportError, 11
type (ncclient.operations.RPCError attribute), 13
Unlock (class in ncclient.operations), 20
unlock() (ncclient.manager.Manager method), 5
V
Validate (class in ncclient.operations), 17
validate() (ncclient.manager.Manager method), 5
validated_element() (in module ncclient.xml_), 8
```

Index 29