

Application #4 - Part #1


```
# */5 * * * * /path_to_file/NetMon_SQL_v1.py /path_to_file/NETWORK_IP
/path to file/SSH USERPASS.txt /path to file/SQL CONN.txt
# For more info about configuring scheduler: http://kvz.io/blog/2007/07/29/schedule-tasks-on-linux-
using-crontab/
# Before scheduling this task, run the script in the console to check for errors:
# Go to the folder containing the script and all files, using cd /netmon_folder_path
# Enter this command: python NetMon_SQL_v1.py NETWORK_IP.txt SSH_USERPASS.txt SQL_CONN.txt
# Check the console output and SQL Error Log.txt file for any errors.
# Running the script is recommended at intervals of at least 5 minutes.
#Initialize colorama
init()
#Checking number of arguments passed into the script
if len(sys.argv) == 4:
  ip file = sys.argv[1]
  user_file = sys.argv[2]
  sql_file = sys.argv[3]
  print Fore.BLUE + Style.BRIGHT + "\n\n* The script will be executed using files:\n"
  print Fore.BLUE + "Cisco network IP file is: " + Fore.YELLOW + "%s" % ip_file
  print Fore.BLUE + "SSHv2 connection file is: " + Fore.YELLOW + "%s" % user_file
  print Fore.BLUE + "MySQL connection file is: " + Fore.YELLOW + "%s" % sql_file
  print Fore.BLUE + Style.BRIGHT + "\n"
```

else:

```
print Fore.RED + "Please try again.\n"
  sys.exit()
#Checking IP address file and content validity
def ip_is_valid():
  check = False
  global ip_list
  while True:
 #Changing exception message
 try:
 #Open user selected file for reading (IP addresses file)
 selected_ip_file = open(ip_file, 'r')
 #Starting from the beginning of the file
 selected_ip_file.seek(0)
 #Reading each line (IP address) in the file
 ip_list = selected_ip_file.readlines()
 #Closing the file
 selected_ip_file.close()
```

print Fore.RED + Style.BRIGHT + "\nIncorrect number of arguments (files) passed into the script."

```
except IOError:
 print Fore.RED + "\n* File %s does not exist! Please check and try again!\n" % ip_file
 sys.exit()
 #Checking octets
 for ip in ip_list:
 a = ip.split('.')
 if (len(a) == 4) and (1 \le int(a[0]) \le 223) and (int(a[0]) != 127) and (int(a[0]) != 169) or int(a[1]) != 169
254) and (0 \le int(a[1]) \le 255 and 0 \le int(a[2]) \le 255 and 0 \le int(a[3]) \le 255):
 check = True
 break
 else:
 print '\n* There was an INVALID IP address! Please check and try again!\n'
 check = False
 continue
 #Evaluating the 'check' flag
 if check == False:
 sys.exit()
 elif check == True:
 break
  #Checking IP reachability
```

```
print "* Checking IP reachability... Please wait...\n"
check2 = False
while True:
  for ip in ip_list:
 ping_reply = subprocess.call(['ping', '-c', '3', '-w', '3', '-q', '-n', ip], stdout = subprocess.PIPE)
 if ping_reply == 0:
 check2 = True
 continue
 elif ping_reply == 2:
 print Fore.RED + "\n* No response from device %s." % ip
 check2 = False
 break
 else:
 print Fore.RED + "\n* Ping to the following device has FAILED:", ip
 check2 = False
 break
  #Evaluating the 'check' flag
  if check2 == False:
 print Fore.RED + "* Please re-check IP address list or device.\n"
```

```
sys.exit()
 elif check2 == True:
 print '\n* All devices are reachable. Checking SSHv2 connection file...\n'
 break
#Checking user file validity
def user_is_valid():
  global user_file
  while True:
 #Changing output messages
 if os.path.isfile(user_file) == True:
 print "\n* SSHv2 connection file has been validated. Checking MySQL connection file...\n"
 break
 else:
 print Fore.RED + "\n* File %s does not exist! Please check and try again!\n" % user_file
 sys.exit()
#Checking SQL connection command file validity
def sql_is_valid():
  global sql_file
  while True:
```

```
#Changing output messages
 if os.path.isfile(sql_file) == True:
 print "\n* MySQL connection file has been validated...\n"
 print "\n* Any MySQL errors will be logged to: " + Fore.YELLOW + "SQL_Error_Log.txt\n" +
Fore.BLUE
 print "\n* Reading network data and writing to MySQL...\n"
 break
 else:
 print Fore.RED + "\n* File %s does not exist! Please check and try again!\n" % sql_file
 sys.exit()
#Change exception message
try:
  #Calling IP validity function
  ip_is_valid()
except KeyboardInterrupt:
  print Fore.RED + "\n^* Program aborted by user. Exiting...\n^*
  sys.exit()
#Change exception message
try:
  #Calling user file validity function
  user_is_valid()
```

```
except KeyboardInterrupt:
  print Fore.RED + "\n\n* Program aborted by user. Exiting...\n"
  sys.exit()
#Change exception message
try:
  #Calling MySQL file validity function
  sql_is_valid()
except KeyboardInterrupt:
  print Fore.RED + "\n^* Program aborted by user. Exiting...\n^*
  sys.exit()
  ########## Application #4 - Part #2 #############
check_sql = True
def sql_connection(command, values):
  global check_sql
  #Define SQL connection parameters
  selected_sql_file = open(sql_file, 'r')
  #Starting from the beginning of the file
  selected_sql_file.seek(0)
```

```
sql_host = selected_sql_file.readlines()[0].split(',')[0]
#Starting from the beginning of the file
selected_sql_file.seek(0)
sql_username = selected_sql_file.readlines()[0].split(',')[1]
#Starting from the beginning of the file
selected_sql_file.seek(0)
sql_password = selected_sql_file.readlines()[0].split(',')[2]
#Starting from the beginning of the file
selected_sql_file.seek(0)
sql_database = selected_sql_file.readlines()[0].split(',')[3].rstrip("\n")
#Connecting and writing to database
try:
  sql_conn = mdb.connect(sql_host, sql_username, sql_password, sql_database)
  cursor = sql_conn.cursor()
  cursor.execute("USE NetMon")
```

```
cursor.execute(command, values)
 #Commit changes
 sql_conn.commit()
  except mdb.Error, e:
 sql_log_file = open("SQL_Error_Log.txt", "a")
 #Print any SQL errors to the error log file
 print >>sql_log_file, str(datetime.datetime.now()) + ": Error %d: %s" % (e.args[0],e.args[1])
 #Closing sql log file:
 sql_log_file.close()
 #Setting check_sql flag to False if any sql error occurs
 check_sql = False
  #Closing the sql file
  selected_sql_file.close()
#Initialize the necessary lists and dictionaries
cpu_values = []
io_mem_values = []
proc_mem_values = []
```

```
upint_values = []
top3_cpu = {}
top3_io_mem = {}
top3_proc_mem = {}
top3_upint = {}
#Open SSHv2 connection to devices
def open_ssh_conn(ip):
  global check_sql
  #Change exception message
  try:
 #Define SSH parameters
 selected_user_file = open(user_file, 'r')
 #Starting from the beginning of the file
 selected_user_file.seek(0)
 #Reading the username from the file
 username = selected_user_file.readlines()[0].split(',')[0]
 #Starting from the beginning of the file
 selected_user_file.seek(0)
```

```
#Reading the password from the file
password = selected_user_file.readlines()[0].split(',')[1].rstrip("\n")
#Logging into device
session = paramiko.SSHClient()
#For testing purposes, this allows auto-accepting unknown host keys
#Do not use in production! The default would be RejectPolicy
session.set_missing_host_key_policy(paramiko.AutoAddPolicy())
#Connect to the device using username and password
session.connect(ip, username = username, password = password)
#Start an interactive shell session on the router
connection = session.invoke_shell()
#Setting terminal length for entire output - disable pagination
connection.send("terminal length 0\n")
time.sleep(1)
#Entering global config mode
#connection.send("\n")
#connection.send("configure terminal\n")
```

#time.sleep(1)

```
#Reading commands from within the script
#Using the "\" line continuation character for better readability of the commands to be sent
selected_cisco_commands = "show version | include (, Version | uptime is | bytes of memory | Hz)&\
 show inventory&\
 show interfaces | include bia&\
 show processes cpu | include CPU utilization&\
 show memory statistics&\
 show ip int brief | include (Ethernet|Serial)&\
 show cdp neighbors detail | include Device ID&\
 show ip protocols | include Routing Protocol'''
#Splitting commands by the "&" character
command_list = selected_cisco_commands.split("&")
#Writing each line in the command string to the device
for each_line in command_list:
  connection.send(each_line + '\n')
  time.sleep(3)
#Closing the user file
selected_user_file.close()
#Checking command output for IOS syntax errors
output = connection.recv(65535)
```

```
if re.search(r"% Invalid input detected at", output):
  print Fore.RED + "* There was at least one IOS syntax error on device %s" % ip
else:
  print Fore.GREEN + "* All parameters were extracted from device %s" % ip,
#Test for reading command output
#print output + "\n"
 ########## Application #4 - Part #3 ############
#Extracting device parameters
#...starting with the ones destined to the NetworkDevices table in MySQL
dev_hostname = re.search(r"(.+) uptime is", output)
hostname = dev_hostname.group(1)
#print hostname
dev_mac = re.findall(r"\(bia (.+?)\)", output)
#print dev_mac
mac = dev_mac[0]
#print mac
dev_vendor = re.search(r"(.+?) (.+) bytes of memory", output)
vendor = dev_vendor.group(1)
```

```
#print vendor
```

```
dev_model = re.search(r"(.+?) (.+?) (.+) bytes of memory", output)
model = dev_model.group(2)
#print model
dev_image_name = re.search(r" \((.+)\), Version", output)
image_name = dev_image_name.group(1)
#print image_name
dev_os = re.search(r"\), Version (.+),", output)
os = dev_os.group(1)
#print os
serial_no = ""
if len(re.findall(r"(.+), SN: (.+?)\r\n", output)) == 0:
  serial_no = "unknown"
else:
  serial_no = re.findall(r"(.+), SN: (.+?)\r\n", output)[0][1].strip()
  #print serial_no
dev_uptime = re.search(r" uptime is (.+)\n", output)
uptime = dev_uptime.group(1)
uptime_value_list = uptime.split(', ')
```

```
#Getting the device uptime in seconds
y_sec = 0
w_sec = 0
d_sec = 0
h_sec = 0
m_sec = 0
for j in uptime_value_list:
  if 'year' in j:
 y_sec = int(j.split(' ')[0]) * 31449600
  elif 'week' in j:
 w_sec = int(j.split(' ')[0]) * 604800
  elif 'day' in j:
 d_sec = int(j.split(' ')[0]) * 86400
  elif 'hour' in j:
 h_sec = int(j.split(' ')[0]) * 3600
  elif 'minute' in j:
 m_sec = int(j.split(' ')[0]) * 60
```

total_uptime_sec = y_sec + w_sec + d_sec + h_sec + m_sec

```
#print total_uptime_sec
cpu_model = ""
if re.search(r".isco (.+?) ((.+)) processor(.+)n", output) == None:
  cpu_model = "unknown"
else:
  cpu_model = re.search(r".isco(.+?) \setminus ((.+) \setminus processor(.+) \setminus n", output).group(2)
#print cpu_model
cpu_speed = ""
if re.search(r''(.+?)at (.+?)MHz(.+)\n", output) == None:
  cpu_speed = "unknown"
else:
  cpu\_speed = re.search(r"(.+?)at (.+?)MHz(.+)\n", output).group(2)
#print cpu_speed
serial_int = ""
if re.findall(r"Serial([0-9]*)/([0-9]*) (.+)\n", output) == None:
  serial_int = "no serial"
else:
  serial_int = len(re.findall(r"Serial([0-9]*)/([0-9]*) (.+)\n", output))
#print serial_int
dev\_cdp\_neighbors = re.findall(r"Device ID: (.+)\r\n", output)
all_cdp_neighbors = ','.join(dev_cdp_neighbors)
```

```
#print all_cdp_neighbors
 dev_routing_pro = re.findall(r"Routing Protocol is \"(.+)\"\r\n", output)
 #print dev_routing_pro
 is_internal = []
 is_external = []
 for protocol in dev_routing_pro:
 if 'bgp' in protocol:
 is_external.append(protocol)
 else:
 is_internal.append(protocol)
 internal_pro = ','.join(is_internal)
 external_pro = ','.join(is_external)
 #print internal_pro
 #print external_pro
 ########### Application #4 - Part #4 #############
 ### CPU ###
 dev_cpu_util_per5min = re.search(r"CPU utilization for five seconds: (.+) five minutes: (.+?)%",
output)
 cpu_util_per5min = dev_cpu_util_per5min.group(2)
 #print cpu_util_per5min
```

```
#Append CPU value for each device to the cpu_values list
cpu_values.append(int(cpu_util_per5min))
#Get top 3 CPU devices
top3_cpu[hostname] = cpu_util_per5min
 ### Processor Memory ###
dev_used_proc_mem = re.search(r"Processor(.+)\n ", output)
dev_used_proc_mem = dev_used_proc_mem.group(1)
#print dev_used_proc_mem
total_proc_mem = dev_used_proc_mem.split(' ')[2].strip()
used_proc_mem = dev_used_proc_mem.split(' ')[3].strip()
#print total_proc_mem
#print used_proc_mem
#Get percentage of used proc mem
proc_mem_percent = format(int(used_proc_mem) * 100 / float(total_proc_mem), ".2f")
#print proc_mem_percent
#Append used proc memory values for each device to the mem values list
proc_mem_values.append(float(proc_mem_percent))
```

```
#Get top 3 proc memory devices
top3_proc_mem[hostname] = proc_mem_percent
 ### I/O Memory ###
dev_used_io_mem = re.search(r" I/O(.+)\n", output)
dev used io mem = dev used io mem.group(1)
#print dev_used_io_mem
total_io_mem = dev_used_io_mem.split(' ')[2].strip()
used_io_mem = dev_used_io_mem.split(' ')[3].strip()
#print total_io_mem
#print used_io_mem
#Get percentage of used proc mem
io_mem_percent = format(int(used_io_mem) * 100 / float(total_io_mem), ".2f")
#print io_mem_percent
#Append used I/O memory values for each device to the mem_values list
io_mem_values.append(float(io_mem_percent))
#Get top 3 I/O memory devices
top3_io_mem[hostname] = io_mem_percent
```

UP Interfaces

```
dev_total_int = re.findall(r"([A-Za-z]*)Ethernet([0-9]*)(.+)YES(.+)\n", output)
total_int = len(dev_total_int)
#print total int
dev_total_up_int = re.findall(r''(.+)Ethernet([0-9]*)/([0-9]*)[\s]*(.+)up[\s]*up'', output)
total up int = len(dev total up int)
#print total up int
#Get percentage of Eth UP interfaces out of the total number of Eth interfaces
intf_percent = format(total_up_int * 100 / float(total_int), ".2f")
#print intf percent
#Append percentage of UP interfaces for each device to the upint_values list
upint values.append(float(intf percent))
#Get top 3 UP Eth interfaces density devices
top3_upint[hostname] = intf_percent
```

#Insert/Update if exists all network devices data into the MySQL database table NetworkDevices. Calling sql_connection function

sql_connection("REPLACE INTO

```
#Closing the SSH connection
 session.close()
  except paramiko. Authentication Exception:
 print Fore.RED + "* Invalid SSH username or password. \n* Please check the username/password
file or the device configuration!\n"
 check_sql = False
#Creating threads
def create_threads():
  threads = []
  for ip in ip_list:
 th = threading.Thread(target = open_ssh_conn, args = (ip,)) #args is a tuple with a single element
 th.start()
 threads.append(th)
  for th in threads:
 th.join()
#Calling threads creation function
create_threads()
  ########## Application #4 - Part #5 ############
```

#Poll date and time are based on the system clock

```
poll_timestamp = datetime.datetime.now()
#print poll_timestamp
###Testing code###
#print cpu_values
#print proc_mem_values
#print io_mem_values
#print upint_values
#print top3_cpu
#print top3_proc_mem
#print top3_io_mem
#print top3_upint
###
#Defining a function to get top 3 devices in CPU/mem/intf usage
def top3(each_dict):
  global top3_list
  top3 = []
  for host, usage in sorted(each_dict.items(), key = lambda x: x[1], reverse = True)[:3]:
 top3.append(host)
 top3_list = ",".join(top3)
  #print top3_list
```

```
#CPU average function
def cpu_average():
  try:
 cpu = sum(cpu values) / float(len(cpu values))
 #Calling the top3 function for the CPU dictionary
 top3(top3 cpu)
 #Write values to the MySQL database CPUUtilization table
 sql_connection("INSERT INTO
CPUUtilization(NetworkCPUUtilizationPercent,Top3CPUDevices,PollTimestamp) VALUES(%s, %s, %s)",
(cpu, top3_list, poll_timestamp))
  except ZeroDivisionError:
 print "* There was an error while computing a network parameter. No record has been added to
MySQL. Please retry."
cpu_average()
#Used proc memory average function
def mem_proc_average():
  try:
 mem_proc = sum(proc_mem_values) / float(len(proc_mem_values))
 #Calling the top3 function for the mem proc dictionary
 top3(top3_proc_mem)
```

```
#Write values to the MySQL database ProcMemUtilization table
 sql_connection("INSERT INTO
ProcMemUtilization(NetworkProcMemUtilizationPercent,Top3ProcMemDevices,PollTimestamp)
VALUES(%s, %s, %s)", (mem_proc, top3_list, poll_timestamp))
  except ZeroDivisionError:
 print "* There was an error while computing a network parameter. No record has been added to
MySQL. Please retry."
mem_proc_average()
#Used I/O memory average function
def mem_io_average():
  try:
 mem_io = sum(io_mem_values) / float(len(io_mem_values))
 #Calling the top3 function for the mem I/O dictionary
 top3(top3_io_mem)
 #Write values to the MySQL database IOMemUtilization table
 sql connection("INSERT INTO
IOMemUtilization(NetworkIOMemUtilizationPercent,Top3IOMemDevices,PollTimestamp) VALUES(%s,
%s, %s)", (mem_io, top3_list, poll_timestamp))
  except ZeroDivisionError:
 print "* There was an error while computing a network parameter. No record has been added to
MySQL. Please retry."
```

```
mem_io_average()
#Total UP Eth interfaces function
def upint_total():
  try:
 upint = sum(upint_values) / float(len(upint_values))
 #Calling the top3 function for the UP intf dictionary
 top3(top3_upint)
 #Write values to the MySQL database UPEthInterfaces table
 sql_connection("INSERT INTO
UPEthInterfaces(NetworkUPEthIntfPercent,Top3UPEthIntf,PollTimestamp) VALUES(%s, %s, %s)", (upint,
top3_list, poll_timestamp))
  except ZeroDivisionError:
 print "* There was an error while computing a network parameter. No record has been added to
MySQL. Please retry."
upint_total()
#print check_sql
if check_sql == True:
  print "\n* All parameters were successfully exported to MySQL."
else:
```

print Fore.RED + "\n* There was a problem exporting data to MySQL.\n* Check the files, database and SQL_Error_Log.txt.\n"
#De-initialize colorama deinit()
#End of program