

Automating ACI with Ansible

Thomas Renzy – Technical Leader CX @ThomasRenzy

BRKACI-1619

Cisco Webex Teams

Questions?

Use Cisco Webex Teams to chat with the speaker after the session

How

- 1 Find this session in the Cisco Events Mobile App
- 2 Click "Join the Discussion"
- 3 Install Webex Teams or go directly to the team space
- 4 Enter messages/questions in the team space

Agenda

- Introduction What is Automation?
- Overview of Ansible
- Automating ACI with Playbooks
- Signature Based Authentication
- A Three Tier Application
- ACI REST module

What is Automation? (Why ACI Automation?)

What is automation?

- Exists to make repeatable things easier
- Uses tools to create process and instructions
 - Replaces manual work
- Benefits speed, efficiency, \$\$\$

Why automation with ACI?

- GUI Point-and-click for configuration one at a time
- Repetitive Tasks
- Does not scale when deploying large configurations
- ACI APIC provides robust API
 - · Automation tools can leverage

Deploy Three Tier Application - APIC GUI

BRKACI-1619

Overview of Ansible Inventory, Playbooks, and Modules

What is Ansible?

- Open Source
- Automation, Configuration & Orchestration
- Version 2.9
 - 2.8 & 2.7 also available
 - ACI support 2.4
- Supported on UNIX/Linux
 - Windows Subsystem for Linux
- Can manage different systems
 - ACI, IOS, NX-OS, IOS-XR

What is Ansible?

- Agentless
 - Push Model
- Idempotent
- YAML based
 - Easily Readable
- APIC REST API interface
 - Same as GUI
- Requires no programming skills
 - Python is helpful not required

What makes up Ansible?

Example ACI Ansible Inventory

YAML inventory file

INI inventory file

Ansible Playbooks Breakdown

- Contains a list of plays
 - Series of tasks to be performed on target systems
- Tasks are executed in order
- Built on YAMI
- Proper Indentation is required
- "---" exists at the start of every playbook
- Apply specific roles to targets

Ansible Playbook breakdown

Ansible Playbook breakdown

- Perform specific tasks (Create Tenant/VRF/BD)
- Already installed when you install Ansible
- Written in Python
 - Can develop your own modules
- 60+ ACI modules as of 2.9
 - 30+ Multisite Orchestrator Modules
- To see all Ansible Modules ansible-doc –l
 - ACI specific ones ansible-doc -I | grep ^aci


```
THRENZY-M-C56Q:~ threnzy$ ansible-doc -l | grep ^aci
aci aaa user
 Manage AAA users (aaa:User)
 Manage AAA user certificates (aaa:UserCert)
aci aaa user certificate
aci_access_port_to_interface_policy_leaf profile
 Manage Fabric interface policy leaf profile inter...
aci aep
 Manage attachable Access Entity Profile (AEP) obj...
aci aep to domain
 Bind AEPs to Physical or Virtual Domains (infra:R...
 Manage top level Application Profile (AP) objects...
aci ap
aci bd
 Manage Bridge Domains (BD) objects (fv:BD)
aci bd subnet
 Manage Subnets (fv:Subnet)
aci bd to l3out
 Bind Bridge Domain to L3 Out (fv:RsBDToOut)
 Provides rollback and rollback preview functional...
aci config rollback
aci config snapshot
 Manage Config Snapshots (config:Snapshot, config:...
aci contract
 Manage contract resources (vz:BrCP)
aci contract subject
 Manage initial Contract Subjects (vz:Subj)
aci_contract_subject_to_filter
 Bind Contract Subjects to Filters (vz:RsSubjFiltA...
 Manage physical, virtual, bridged, routed or FC d...
aci domain
aci_domain_to_encap_pool
 Bind Domain to Encap Pools (infra:RsVlanNs)
aci_domain_to_vlan_pool
 Bind Domain to VLAN Pools (infra:RsVlanNs)
aci_encap_pool
 Manage encap pools (fvns:VlanInstP, fvns:VxlanIns...
aci_encap_pool_range
 Manage encap ranges assigned to pools (fvns:Encap...
aci_epg
 Manage End Point Groups (EPG) objects (fv:AEPg)
eci ena monitoring policy
 Manage monitoring policies (mon:EPGPol)
aci epg to contract
 Bind EPGs to Contracts (fv:RsCons, fv:RsProv)
aci epg to domain
 Bind EPGs to Domains (fv:RsDomAtt)
aci fabric node
 Manage Fabric Node Members (fabric:NodeIdentP)
aci_filter
 Manages top level filter objects (vz:Filter)
 Manage filter entries (vz:Entry)
aci_filter_entry
 Manage firmware image sources (firmware: OSource)
aci_firmware_source
aci_interface_policy_fc
 Manage Fibre Channel interface policies (fc:IfPol...
aci interface policy 12
 Manage Layer 2 interface policies (12:IfPol)
```


```
THRENZY-M-C56Q:~ threnzy$ ansible-doc aci_epg
 (/usr/local/lib/python2.7/site-packages/ansible/modules/network/aci/aci_epg.py)
> ACI EPG
 Manage End Point Groups (EPG) on Cisco ACI fabrics.
OPTIONS (= is mandatory):
= ap
 Name of an existing application network profile, that will contain the EPGs.
 (Aliases: app_profile, app_profile_name)
= bd
 Name of the bridge domain being associated with the EPG.
 (Aliases: bd name, bridge domain)
  certificate name
 The X.509 certificate name attached to the APIC AAA user used for signature-
 based authentication.
 It defaults to the 'private_key' basename, without extension.
 (Aliases: cert name)[Default: (null)]
 description
 Description for the EPG.
 (Aliases: descr)[Default: (null)]
= epg
 Name of the end point group.
 (Aliases: epg name, name)
 fwd_control
```


```
EXAMPLES:
 name: Add a new EPG
 aci epg:
 host: apic
 username: admin
 password: SomeSecretPassword
 tenant: production
 ap: intranet
 epg: web_epg
 description: Web Intranet EPG
 bd: prod_bd
 preferred_group: yes
 state: present
 delegate_to: localhost
 aci_epg:
 host: apic
 username: admin
 password: SomeSecretPassword
 tenant: production
 ap: ticketing
 epg: "{{ item.epg }}"
 description: Ticketing EPG
 bd: "{{ item.bd }}"
 priority: unspecified
 intra_epg_isolation: unenforced
 state: present
 delegate to: localhost
```


aci_epg - Manage End Point Groups (EPG) objects (fv:AEPg)

New in version 2.4.

- Synopsis
- Parameters
- Notes
- See Also
- Examples
- Return Values
- Status

Synopsis

• Manage End Point Groups (EPG) on Cisco ACI fabrics.

Parameters

Parameter	Choices/Defaults	Comments
ap string / required		Name of an existing application network profile, that will contain the EPGs.
		aliases: app_profile, app_profile_name
bd string		Name of the bridge domain being associated with the EPG.
		aliases: bd_name, bridge_domain
certificate_name string		The X.509 certificate name attached to the APIC AAA user used for signature-based authentication. If a private_key filename was provided, this defaults to the private_key basename, without extension. If PEM-formatted content was provided for private_key, this defaults to the username value.
description string		Description for the EPG. aliases: descr

Automating ACI with Playbooks

Running an ACI Playbook

- Ansible command
 - Good for running single commands ad-hoc
 - ansible 10.15.20.101 --user=admin --ask-pass -a "uptime"
- Command to run our playbooks
 - ansible-playbook -i {inventory file} {Playbook file}
 - · ansible-playbook -i hosts ciscolive.yml
- Check mode(--check)
 - Run through playbook without making changes
 - ansible-playbook -i hosts tenant.yml --check

Running our Tenant Playbook

- · Runs through each task.
- Let's you know how many tasks were OK, changed, failed, etc.
- To see more output use "-v", "-vvv", or "-vvvv"

Tenant Playbook with verbose output

```
(2.9) THRENZY-M-F1G3:BRKACI-1619 threnzy ansible-playbook -i hosts ciscolive.yml -v
Using /Users/threnzy/Ansible/2.9/BRKACI-1613/ansible.cfg as config file
"changed": false,
 "Current": L
 "fvTenant": {
 "attributes": {
 "annotation": "",
 "descr": "Tenant configured by Ansible",
 "dn": "uni/tn-CiscoLive",
 "name": "CiscoLive",
 "nameAlias": ""
 "ownerKey": "",
 "ownerTag": ""
10.95.33.231
 : ok=1
 changed=0 unreachable=0
 failed=0
 skipped=0
 ignored=0
 rescued=0
```

Verifying the APIC

Signature-Based Authentication

A Note about Authentication

- Authentication using username/password
 - Not very secure
- Large playbooks with lots of tasks can fail
 - Especially with iteration
- Can cause sessions to get throttled
 - NGINX throttling ACI 3.1
- Workarounds
 - Disable APIC session throttling
 - Add pause in tasks
 - Signature-based authentication***

Signature-based Authentication

- Available as of 2.5
- Generate certificate using openss1
- Create a local user on APIC
 - Ansible Module aci_aaa_user
- Push Certificate up to APIC
 - Ansible Module aci_aaa_user_certificate
- Modify your tasks to leverage new Key
 - Replace username/password private_key: keyname.key

Generate Self Signed Certificate

Use "openssl" to generate your cert

```
openssl req -new -newkey rsa:1024 -days 36500 -nodes -x509 -keyout admin.key -out admin.crt -subj '/CN=Admin/O=Your Company/C=US'
```

```
THRENZY-M-F1G3:cert threnzy$ openssl req -new -newkey rsa:1024 -days 36500 -nodes -x509 -k eyout ansible.key -out ansible.crt -subj '/CN=Ansible /0=Cisco Systems/C=US' Generating a 1024 bit RSA private key

.....++++++
writing new private key to 'ansible.key'
-----
THRENZY-M-F1G3:cert threnzy$ ls ansible.crt ansible.key
THRENZY-M-F1G3:cert threnzy$
```


Automate Local User Creation

Create a local user using aci_aaa_user module

```
# User certificate
  name: Push x509 cert and create user Ansible for signature based authentication
  hosts: apic1
  connection: local
  gather facts: no
  tasks:
  - name: Add a user
 aci aaa user:
 hostname: "{{ inventory_hostname }}"
 username: "{{ username }}"
 password: "{{ password }}"
 aaa user: ansible
 aaa password: C1sco-321
 expiration: never
 expires: no
 email: threnzy@cisco.com
 phone: +1-650-248-1099
 first_name: Thomas
 last name: Renzy
 validate_certs: no
 state: present
```


Add new Certificate to new Local User

Can copy Cert to use aci_aaa_user_certificate Module

```
- name: Add a certificate to user ansible
 aci_aaa_user_certificate:
 use_proxy: no
 hostname: "{{ inventory_hostname }}"
 username: "{{ username }}"
 password: "{{ password }}"
 aaa_user: ansible
 certificate_name: ansible
 certificate_data: "{{ lookup('file', 'ansible.crt') }}"
 validate_certs: no
 state: present
```


Assign proper privileges to Local User

Leverages the aci_rest module. – More later

```
name: Add admin privileges to allow Ansible user to make changes
aci rest:
  hostname: "{{ inventory_hostname }}"
  username: "{{ username }}"
  password: "{{ password }}"
  validate certs: no
  path: /api/node/mo/uni/userext/user-ansible/userdomain-all.json
  method: post
  content:
 {"aaaUserDomain":
 {"attributes":{
 "name":"all",
 "rn":"userdomain-all",
 "children":[
 {"aaaUserRole":
 {"attributes":{
 "name": "admin", "privType": "writePriv",
 "rn":"role-admin",
 "children":[]
```


Demo - Deploy Signature-Based Authentication

cisco Live!

Updated Tenant Playbook

```
# Demo ACI Playbook
- name: Configuring Example Tenant
 hosts: apic1
 connection: local
 gather facts: no
tasks:
  - name: Create Tenant
 aci tenant:
 hostname: "{{ inventory hostname }}"
 username: ansible
 private key: ansible.key
 tenant: "CiscoLive"
 description: "Tenant configured by Ansible"
 validate certs: no
 state: present
```

Finally...

More complex Playbook – A Three Tier Application

A Sample Three Tier Application in Ansible

- We want to do the following:
 - Create a new Tenant Ansible
 - New VRF ansible-VRF
 - New BD ansible-BD
 - Application Profile ansible-AP
 - 3 EPGs
 - Web, App, DB
- 2 Contracts (and associated subjects/filters)
 - web_to_app Communication between Web EPG and App EPG on http (tcp 80)
 - app_to_db Communication between App EPG and DB EPG on sql (tcp 1433)

Variables in Three Tier Application

- Use of variables in Ansible
 - Can be used to substitute values in playbooks
 - Leverages jinja2 templating "{{ Variable Value }}"
 - Defined in inventory, playbook, external
 - Variables have precedence

```
vars:
 mytenant: ciscolive
...
tenant: "{{ mytenant }}"
```


Variables in Three Tier Application

```
vars:
 tenant: Ansible
 vrf: ansible-VRF
 bd:
 name: ansible-BD
 ip: 10.255.255.1
 mask: 24
 app profile: ansible-AP
 http filter: http ans
 http filter entry: http ans entry
 web to app contract: web to app
 web to app contract subject: web to app subject
 db filter: db ans entry
 db filter entry: db ans entry
 app to db contract: db to app
 app to db contract subject: app to db subject
 epg1: web
 epg2: app
 epq3: db
```

Loops (iteration) with loop

- Repeat a task multiple times
 - Suppose you need to create 3 or more EPGs
 - Tedious to write out 3 or more additional tasks
 - with_items: Also a method


```
aci_epg:
 ...
 epg: "{{ item.epg }}"
loop:
 - epg: "{{ epg1 }}"
 - epg: "{{ epg2 }}"
 - epg: "{{ epg3 }}"
```

Modules used in Three-Tier Application

- aci_tenant
- aci_vrf
- aci_bd
- aci_bd_subnet
- aci_ap
- aci_epg

- aci_contract
- aci_filter
- aci_filter_entry
- aci_epg_to_contract
- aci_contract_subject
- aci_contract_subject_to_filter

Demo - Deploy a Three Tier Application

cisco Live!

The Ansible ACI REST Module

Ansible ACI Modules, XML and JSON

- Ansible is a great solution to automate ACI tasks
- ACI modules can do most common configurations
- Lots modules as of 2.9
 - Modules added to every version
 - Modules aren't 1-to-1 with all ACI features
- What if you are already using XML and JSON?

ACI REST Module (aci_rest)

- Direct access and management to APIC REST API
- Can use JSON, XML, and even YAML
- Can POST, DELETE, GET
 - Similar to what you can do in POSTMAN
- Variables work with this as well
- Can grab GUI configurations through
 - API Inspector
 - Download JSON/XML configuration

Example aci_rest module task

```
tasks:
 - name: Add admin privileges to allow Ansible user to make changes
 aci rest:
 hostname: "{{ inventory hostname }}"
 username: "{{ username }}"
 password: "{{ password }}"
 validate certs: no
 path: /api/node/mo/uni/userext/user-ansible/userdomain-all.json
 method: post
 content:
 {"aaaUserDomain":
 {"attributes":{
 "name": "all",
 "rn": "userdomain-all",
 },
 "children":[
 {"aaaUserRole":
 {"attributes":{
 "name": "admin", "privType": "writePriv",
 "rn": "role-admin",
 "children":[]
```

Configuration Example with aci_rest

- Set my COOP policy to strict
 - Enables authenticated MD5 only
- End Point Loop Protection
 - Specified how frequent MAC moves are handled
- Global Enforce Subnet Check
 - Limit IP learning at the VRF level
- Currently no Ansible modules
- Grabbed from API Inspector

COOP Policy with ACI REST module

Enforce Subnet Check with ACI REST module

End Point Loop Protection with ACI REST module

```
path: /api/node/mo/uni/infra/epLoopProtectP-default.json
 method: post
 content: |
 "epLoopProtectP": {
 "attributes": {
 "action": "",
 "adminSt": "enabled",
 "loopDetectIntvl": "60",
 "loopDetectMult": "4",
 "dn": "uni/infra/epLoopProtectP-default"
```


Demo - Configuration with aci_rest

cisco Live!

Summary

Benefits of Automating ACI with Ansible

- Automate repeatable tasks
- Saves time, efficient
- Ease of writing/reading inventory/playbooks
- No special programming skills needed
- Small learning curve
- Modules pre-built with most common tasks
- aci_rest module for leveraging JSON/XML
 - Can build tasks/plays not covered by a module

Hands on sessions

LABACI-1013 - Intro to Automating ACI with Ansible

LABACI-1001 - Introduction to the APIC

LABACI-1011 - Intro to Programming ACI with Python

LABACI-1007 - ACI Infrastructure as code with

Terraform

LABACI-2148 - ACI Monitoring, Stats, Analytics and Notifications...

LABDCN-1258 - Network Automation with Ansible (NX-OS)

DEVWKS-2232 - Automate your ACI Multisite with APIs

References

Ansible Documentation

http://docs.ansible.com/

Ansible ACI Documentation

https://docs.ansible.com/ansible/devel/scenario_guides/guide_aci.html

Ansible ACI Modules

http://docs.ansible.com/ansible/devel/modules/list_of_network_modules.ht ml#aci

Ansible Variables (and precedence)

https://docs.ansible.com/ansible/latest/user_guide/playbooks_variables.html

Complete your online session survey

- Please complete your session survey after each session. Your feedback is very important.
- Complete a minimum of 4 session surveys and the Overall Conference survey (starting on Thursday) to receive your Cisco Live t-shirt.
- All surveys can be taken in the Cisco Events Mobile App or by logging in to the Content Catalog on <u>ciscolive.com/emea</u>.

Cisco Live sessions will be available for viewing on demand after the event at ciscolive.com.

Continue your education

illiilli CISCO

Thank you

cisco live!

You make possible