

AUTOMATION FOR CISCO NETOPS

26-28.02.2019 | Innsbruck, Andrea Dainese

ANDREA DAINESE - SENIOR SYSTEMS ENGINEER

- Network and Security Architect (15+ years' exp.)
- Security Evangelist (Blue Team)
- Automation Addicted/Developer (UNetLab)
- Cisco CCIE #38620/VMware VCP/Red Hat RHCE

andrea.dainese@gmail.com

www.linkedin.com/in/adainese

<u>@adainese</u>

NOTES

- Topics fit in a two-weeks course, but every topic needs to be at least shortly described.
- Part of each network automation engineer is to find doc (a.k.a. googling and/or reverse engineering).
- Network automation engineers needs to write code and write prototypes (a.k.a. spaghetti-code).
- Developers can turn prototypes into robust softwares. That's not a task for network automation engineers.
- Developers cannot write network automation softwares because they lack skills on networking, on vendor products. But they write better code.

GOAL, OBJECTIVES AND PREREQUISITES

NTS

Course Goal

Upon completion of this course the students will be able to discuss automation frameworks available for Cisco devices, choose the right one and automate single or group of orchestrated tasks using the right set of tools.

Course Objectives

- Be familiar with automation terminology.
- Be able to approach an automation project.
- Understand automation frameworks available for Cisco devices.
- Be able to write automation scripts.

Out of scope: learning Linux, Python, details of each framework.

Prerequisites

- Able to install and customize Linux (Ubuntu)
- Vi/Vim
- Python 3 (basics)
- PIP
- RegEx

NTS

Software

Ubuntu 16.04 minimal with (minimal configuration):

- 6GB of RAM
- 2vCPU
- 40GB of disk (single filesystem + swap)
- openssh-server and python-2.7 installed
- reachable via SSH
- installed within a corporate server/laptop* on VMware ESXi, Workstation, Player or Fusion only.
- VT-x/EPT extensions must be enabled
- *: be sure the VM is attached to a NAT adapter and configure NAT properly. Do not use bridge/shared network!

Vim

http://vimgenius.com/

Python

- https://learnpythonthehardway.org/python3/
- https://pynet.twb-tech.com/

RegEx

- https://regexone.com/
- https://regex101.com/

AGENDA

GENDA

NTS

Agenda #1

- Automation
- Orchestration
- DevOps
- CI/CD: an enabler for DevOps
- Network DevOps
- Python 2.7 or 3?
- GIT (fundamentals)
- Templating
- Frameworks
 - Zero Touch Provisioning
 - Screen Scraping

GENDA

NTS

Agenda #2

- Frameworks
 - Nornir
 - Ansible
 - Puppet
 - SaltStack
 - NetConf & RESTConf
 - Native API:
 - NX-API and NX-API REST
 - ASA
 - o ACI
 - CUCM

Agenda #2

- Frameworks
 - SDK
 - Embedded Python
 - Cisco Embedded Event Manager
- Conclusions

AUTOMATION

NTS

Automation, the new hype

What is automation?

- backup network device configurations once an hour
- backup network device configurations after a configuration commit
- execute some troubleshooting tasks
- validate a new site
- upgrade hundreds of remote DMVPN routers
- deploy a new customer (VRF, networks, routing, load balancers, firewall rules...)
- **...**
- eliminate repeatable manual tasks

WE CAN AUTOMATE EVERY TASK WE CAN DEFINE

DEFINING A TASK #1

Task: upgrade hundreds of remote DMVPN routers. For each site:

- 1. connect to the secondary router
- 2. verify the current IOS version
- 3. verify that traffic is flowing through primary router
- 4. upload the image
- 5. verify the uploaded image
- 6. update the config to boot with the new image
- 7. save the config
- 8. reload the router

DEFINING A TASK #1

- 9. wait 5 minutes to get the secondary router back
- 10. verify the secondary router
- 11. make the secondary router active
- verify the traffic is now flowing through the secondary router
- 13. repeat this process with the primary router

AUTOMATION OR PROCESS AUTOMATION?

NTS

Single task automation

- one shot
- designed for a specific task/event (tailored design)
- not reusable
- personal use
- does not involve colleagues/company
- out of procedures

Example: upgrade hundreds of remote DMVPN routers

Pro: easy and fast to implement

Cons: do not scale, script/framework proliferations, limited automation because the big picture is out of scope

AUTOMATIO

NTS

Process automation

- based on an internal approved framework
- users cannot do things in a different way
- very limited user interaction
- changes on automation scripts go through an authorization process
- approved by the company and defined as a company standard

Example: upgrade hundreds of remote DMVPN routers **Pro:** less error prone, well defined and documented **Cons:** need to involve other people/groups/processes, slow to be approved/implemented/standardized

ORCHESTRATION

Orchestration

- a set of automated tasks grouped together in a coordinated workflow
- need to understand the business process (real world is usually different than expected)
- redesign the business process itself and all related processes
 - simplify
 - standardize
 - abstract

Orchestration: example

Daily check for IOS upgrades, if one is found request approval to upgrade. If upgrade is confirmed, provides a date to each site manager and request for confirmation. If date is confirmed, alert the monitoring team and upgrade the remote device. If upgrade fails, alert the site manager, the monitoring team and the on duty guy to fix the issue/replace the device.

DEVOPS

DevOps #1

The problem:

- developers want to write software (oftentimes on their laptop, testing in prod)
- operations folks care about stability (they want to sleep at night)

The idea: DevOps embraces the Lean philosophy, applies the Agile methodologies, and brings together Development and Operations.

DevOps #2

The result:

enhanced level of communication deliver software, products, and services faster based on CALMS (Culture, Automation, Lean, Measurement, Sharing)

NTS

DevOps #3

Culture: Trust, Supportive, Collaborative, No-blame / no victims, Common Goals

Automation: Puppet, Chef, Ansible

Lean: Identify wastes, Continuous learning, Focus on

people, Optimize the whole

Measurement: outages/performance issues, cost of resources, release and deployment, **User Acceptance**

Testing, Measure Everything

Sharing: code (git repositories), ideas, and problems (ChatOps)

S	
1	
O	
ш	

1 Os GI GitLab	4 En	ı	Os Fr	Open Sour	<u>-</u>	Source Co	DEVOPS	Deplo	S (V3)	P	DWNLOAD A	ADD	5 En	6 Fm	7 Pd	8 En	Sp Splunk	
Gh GitHub	Dt Datical		Fm Pd	Freemium Paid			us Integration		se Orchest	ration S	ecurity Collaboration		XIr XebiaLabs XL Release		AZ Azure	GC Google Cloud	Control of the Contro	SI Sumo Logic
SV Subversion	Db DBMaestro		En	Enterprise		Configura	Configuration							14 En Ur UrbanCode Release	Af Af Azure Functions	16 Pd Ld Lambda	lc	Fluentd Os
CW ISPW	Delphix	Jn Jenkins			Fn	Ju	Karma		Ch Chef	28 Fr Tf Terraform		Ud	31 Os Ku Kubernetes	CC CA CD Director	33 En Pr Plutora Release	34 Pd Al Alibaba Cloud	Os	PS Prometheus
37 Os At Artifactory	Rg Redgate	Ba Bamboo	Pd	Vs			Ja Jasmine	44 Pd SI Sauce Labs	An Ansible	Ru Ru Rudder	OC Octopus Deploy	Go	MS Mesos	GKE Pd	Om	52 Pd Cp AWS CodePipeline	Су	54 En ITRS
Nexus	56 Os FW Flyway	Tr Tr Travis CI	Os	Тс	Ga	Tn TestNG	61 Fm Tt Tricentis Tosca	Pe	Pu Puppet	Packer	65 Fm Cd AWS CodeDeploy	Ec		AKS AKS	Rk Rkt	70 Os Sp Spinnaker		Mg Moogsoft
73 Fm Bb BitBucket	74 En Pf Perforce HelixCore	Cr Circle Cl		Cb			79 Os LO Locust.io	Mf	SI Salt	CE CFEngine	B3 En Eb ElasticBox	Ca CA Automic	De Docker Enterprise	Ae Ae AWS ECS	67 Fm Cf Codefresh	88 Os Hm Helm	Aw	90 Os LS Logstash

XL	XebiaLabs Enterprise DevOps

Follow @xebialabs

Publication Guidelines Download

Xli	92 Os Ki Kibana	93 Fm Nr New Relic	Dt	Dd	96 Fm Ad AppDynamics	97 Os El ElasticSearch	Ni	99 Os Zb Zabbix	Zn Zenoss	Cx	Sg	BlackDuck	Sr	105 Os HV HashiCorp Vault
	Jr Jira	108 Fm T Trello	اما	St	111 En Cn CollabNet VersionOne	Ry Remedy	Ac	Og OpsGenie	Pd Pagerduty	Sn	Tw Tripwire	118 En Ck CyberArk Conjur	Vc	Fortify SCA

CI/CD: AN ENABLER FOR DEVOPS

NTS

CI/CD: an enabler for DevOps #1

Continuous Integration: is about everyone merging code changes to a central repository multiple times a day. Each merge triggers an automated build and testing sequence for the given project.

Continuous Delivery: is a practice of automating the entire software release process. The idea is to do CI, plus automatically prepare and track a release to production. The desired outcome is that anyone with sufficient privileges to deploy a new release can do so at any time in one or a few clicks.

CI/CD: an enabler for DevOps #2

Continuous Deployment: is a step up, in which every change in the source code is deployed to production automatically, without explicit approval from a developer. Continuous deployment requires a highly developed culture of monitoring, being on call, and having the capacity to recover quickly.

https://blogs.cisco.com/cloud/have-you-ever-considere d-ci-cd-as-a-service

NETDEVOPS

NETDEVOPS

NTS

Network DevOps

- Treat the network like a software
- Implement DevOps, and especially CI/CD

An idea:

- configuration are built from a specific template and from a Python script + Jinja2
- after a commit, configurations are built then they are pushed to a test environment
- automatic tests are executed to verify if everything is working as expected
- configurations are now ready to be pushed to the production, with or without a manual approval.

NTS

Network Automation: HowTo start

Single task automation:

- Use git to store the scripts and document them
- Choose a framework (see next part for suggestions)
- Choose how to push changes:
 - push a configuration delta
 - push the entire configuration
- Test your scripts on every expected and unexpected scenario
- Be sure you can roll-back at any time

Network Automation: HowTo fail

To make mistake is human. To automatically deploy mistake to all of servers is DevOps.

NETDEVOP:

NTS

Network Automation: HowTo start

Process automation:

- Analyze how the network operators and employees in general works (methodology, procedures, standards...).
- Simplify the infrastructure (cleaning up the existing mess).
- Standardize the infrastructure (no more tailored approach).
- Abstract creating templates and data structures.
- Automate the process.

Network Automation: HowTo learn

- https://www.ipspace.net/Building Network Automa tion Solutions
 - Transparent and vendor-neutral course, based on more than 25 years of design and deployment experiences
 - Focus on real-world problems and optimal solutions, not technologies and products promoted by individual vendors
- https://pynet.twb-tech.com/class-pyauto.html
 - Learn network automation tools by practicing

DEMO

Network CI/CD Demo

- Open http://<EVE-NGIP>:9080/root/net-ci-cdnet-ci-cd/tree/master
- Edit a file
- Check under CI/CD -> Pipelines what is going on

PYTHON

Python 2.7 or 3?

- Python seems the best choice to interact with network devices
- Many devices already have an embedded Python interpreter (NX-OS is using Python 2.7)
- "Being the last of the 2.x series, 2.7 will have an extended period of maintenance. Specifically, 2.7 will receive bugfix support until January 1, 2020. All 2.7 development work will cease in 2020."

GIT (FUNDAMENTALS)

NTS

GIT

"Git is a version control system for tracking changes in computer files and coordinating work on those files among multiple people. It is primarily used for source code management in software development, but it can be used to keep track of changes in any set of files. Git was created by Linus Torvalds in 2005 for development of the Linux kernel"

じ

NTS

GIT: interesting links

- https://gerardnico.com/code/version/git/start
- https://git-scm.com/book/en/v2
- http://try.github.io/
- https://guides.github.com/activities/hello-world/
- https://tutorialzine.com/2016/06/learn-git-in-30-minu tes
- https://my.ipspace.net/bin/list?id=NetAutSol

じ

NTS

GIT: learning by examples

Initialize a repository (current directory):

\$ git init

Add a file to be included in the next commit:

\$ git add file1

Remove a file from git (also from the repository):

\$ git rm -f file2

Commit a set of changes:

\$ git commit -m "Fixed bug 4532"

See last commit:

\$ git log --oneline

Check the status of the repository: \$ git status

GIT: learning by examples

See differences between now and last commit:

\$ git diff

Revert changes of a previous commit:

\$ git revert <first 7 char of the commit ID>

GIT: learning by examples

Global configuration:

```
$ git config --global user.name "Andrea
Dainese"
```

```
$ git config --global user.email
andrea.dainese@gmail.com
```

```
$ git config --global push.default simple
```

NTS

GIT: lab #1

- Create an empty GIT repository
- Configure global parameters
- Create a file and add and commit
- Delete the file and commit
- Recover the file

NTS

GIT: lab #1 (solution)

```
$ git config --global user.name "Andrea
Dainese"
$ git config --global user.email
andrea.dainese@gmail.com
$ git config --global push.default simple
$ git init git lab 1
$ cd git lab 1
$ ls /etc > file
$ git add file
$ git commit -m "Added file"
```

GIT: lab #1 (solution)

```
$ git rm -f file
$ git commit -m "Deleted file"
$ git log --oneline
c6b8116 Deleted file
646269c Added file
$ git revert c6b8116
or
$ git checkout 646269c file
```

GIT: branching

上り

NTS

GIT: learning by examples

Create and change the current branch:

- \$ git checkout -b bugfixing_7340 Show branches:
- \$ git branch -a # or show-branch
 Merge bugfixing_7340 into master:
- \$ git checkout master
- \$ git merge --commit bugfixing_7340

CH CH

NTS

GIT: learning by examples

Cloning a remote repository:

```
$ git clone
```

https://github.com/dainok/course_netdevops
Update local branch with remote committed changes:

```
$ git pull
```

Update remote branch with local committed changes:

```
$ git push # or git push origin master
Delete a remote branch:
```

\$ git push origin --delete wrong_branch

じり

NTS

```
GIT: learning by examples
```

Get remote URLs and change protocol to SSH:

\$ git remote -v

\$ git remote set-url --push origin

git@github.com:dainok/unetlab

\$ git remote set-url origin

git@github.com:dainok/course netdevops

Special file: .gitignore

CH CH

NTS

GIT: how to contribute to a GitHub project #1

- 1. Fork the project on GitHub (via web browser)
- 2. Clone the remote repository:
 - \$ git clone
 - https://github.com/dainok/course_netdevops
- 3. Change the remote upstream:
 - \$ git remote add upstream
 - https://github.com/<user>/course_netdevops
- 4. Create a new branch to store all changes:
 - \$ git checkout -b NEW_FEATURE

NTS

GIT: how to contribute to a GitHub project #2

- 5. Make changes and test them (the following is specific for NAPALM):
 - \$ TOXENV=py35 tox
 test/ios/test_getters.py::TestGetter::test
 _method_signatures
- 6. Add files, commit and push to the forked repository:
 - \$ git add -A
 - \$ git commit -m "Implemented new feature"
 - \$ git push

GIT: how to contribute to a GitHub project #3

7. Ask to commit to the original repository (via web browser): go to the original repository -> Compare & pull request -> select original base/branch and custom fork/branch -> Create pull request

L り

NTS

GIT: lab #2

- Create an account on GitHub
- Fork https://github.com/dainok/course_netdevops
- Clone https://github.com/<user>/course_netdevops
- Set the remote upstream using the original repository
- Create a new branch
- Modify or add some files
- Add changes and commit

じり

NTS

GIT: lab #2 (solution)

```
Fork the repository via web
$ git clone
https://github.com/<user>/course netdevops
$ git remote add upstream
https://github.com/dainok/course netdevops
$ git checkout -b NEW FEATURE
$ git add -A
$ git commit -m "Implemented new feature"
$ git push
Create the pull request
```

TEMPLATING

Jinja2

Jinja2 is a full featured template engine for Python. It has full unicode support, an optional integrated sandboxed execution environment, widely used and BSD licensed.

Jinja2: interesting links

- http://jinja.pocoo.org/
- https://www.ifconfig.it/hugo/post/2014-04-11-apc_ji nja2/

Jinja2: lab #1

- Create a template for a switch
- Apply the template on both switched defined into /root/scripts/devices.csv

Jinja2: lab #1 (solution)

Review /root/scripts/jinja2_lab1.py and /root/scripts/jinja2_lab1.template

Jinja2: conclusions

Jinja2 is useful to make device configurations.

Configurations can be then pushed to the new device via POAP/AutoInstall or to running devices (replace config) via Pexpect/NAPALM/Netmiko/Ansible/...

FRAMEWORKS

Frameworks

In the real world we have the following ways to automatically interact with devices:

- Zero Touch Provisioning (ZTP)
- Screen Scraping
- NETCONF and RESTCONF
- REST API
- Automation tools (Ansible, Salt Stack, Puppet...)
- Software Development Kit (SDK)
- Embedded interpreters (Python, Cisco EEM...)

ZERO TOUCH PROVISIONING

ZTP

NTS

Zero Touch Provisioning

ZTP should allow to configure devices without human intervention.

Cisco has two different technologies:

- AutoInstall (service config) for IOS and IOS-XE
- POAP for NX-OS

ZTP: AutoInstall

During the boot IOS and IOS-XE try to get an IP address from DHCP, and then try to get a configuration via TFTP: %Error opening tftp://192.0.2.1/router-confg (No such file or directory)

This behaviour can be disabled with:

no service config

A custom TFTP server should provide the proper configuration to each device looking up the MAC address and/or the IP address.

ZTP: interesting links

- https://www.ipspace.net/kb/CiscoAutomation/030ztp.html
- http://www.nettinkerer.org/poap-and-ansible-integr ation-part-1/
- https://networklore.com/ztp-tutorial/
- https://github.com/CiscoSE/Cisco-POAP
- https://www.slideshare.net/CiscoDevNet/automatin g-with-nxos-lets-get-started

ZTP: lab #1 (AutoInstall)

- Open ZTP.unl lab on EVE-NG
- Review /usr/local/sbin/custom_tftp.py
- Start /usr/local/sbin/custom_tftp.py
- Start the node "IOS"
- Verify that node "IOS" is getting the configuration
- Try to customize the TFTP server

ZTP: POAP (PowerOn Auto Provisioning)

When a NX-OS switch boots, the POAP process tries to download a **Python 2** script via TFTP. The script is then executed using the embedded Python 2 interpreter available in Nexus devices. POAP script can be used to:

- automatically install the right NX-OS version
- configure the whole switch
- do things supported by the embedded libraries Cisco provides an official (discontinued?) customizable script, but there are many alternatives also. POAP can also be implementing via USB storage.

NTS

ZTP: lab #2 (POAP)

- (not working yet)
- Open ZTP.unl lab on EVE-NG
- Review /opt/customtftp/tftproot/poap.py
- Start /usr/local/sbin/custom_tftp.py
- Start the node "NXOS"
- Verify POAP process

ZTP: conclusions

ZTP is an important feature to bring an out-of-the-box device connected to the network without human interaction. ZTP is an awesome feature if correctly used.

Important question: switches should be upgraded during provisioning?

Pro: provisioning assure switch are upgraded to the approved image

Cons: you have to maintain two different processes and related tools: the ones for the ZTP upgrade and the ones for the all running switches.

SCREEN SCRAPING

NTS

Screen Scraping

Screen scraping is the process of translating the displayed output of a software into a data structure. More generally I include in this category all automation script that try to emulate humans while they are interacting with a device. This is the most "rude" but effective way to automate many devices.

- We can divide devices into two categories:
 - Devices that can be configured using a terminal (telnet/serial or SSH).
 - Devices that can be configured via web browser.

Web Scraping

When a device needs to be configured via browser only, a web scraping tool is required:

- WebBot
- Mechanize
- Selenium

Screen Scraping: frameworks

When a device can be configured via a terminal session or via an interactive (textual) script, a screen scraping approach must be used:

- Pexpect
- NetMiko
- NAPALM

Screen Scraping: Pexpect

Allows to interact with an interactive terminal session sending commands after receiving the expected output.

- Sends command after receiving expected output
- Useful for serial or telnet connection if ZTP is not supported
- Session is usually a command like telnet, ssh or a generic (textual and interactive) executable.
- Pexpect is the last resort option (compared to other tools)

Screen Scraping: NetMiko

NetMiko, compared to Pexpect, simplifies commands for supported devices:

- many supported devices (almost all Cisco devices)
- many supported commands
- translate output to data structure (with TextFSM and ntc-templates)
- easy to implement new devices or new commands
- "open" community

SCRAPING

Screen Scraping: NAPALM

NAPALM is a vendor neutral cross platform automation tool:

- standard:
 - same method for all supported devices
 - same structured output from all supported devices
- very few supported devices
- very few supported commands
- "closed" community

Screen Scraping: conclusions

If there is no better way to interact with a device:

- use a web scraping if the device supports web only configuration;
- else use NAPALM if all required devices and commands are supported;
- else use NetMiko if all devices and commands are supported, or if can be developed;
- else use Pexpect (last resort).

Screen Scraping: interesting links

- https://www.seleniumhq.org/
- https://pexpect.readthedocs.io/en/stable/
- https://github.com/ktbyers/netmiko
- <u>https://pynet.twb-tech.com/blog/automation/netmiko-textfsm.html</u>
- https://github.com/networktocode/ntc-templates/
- https://napalm-automation.net/

Screen Scraping: suggestion for labs

- Working with network Cisco devices (routers, switches, wireless...)? Play with NetMiko.
- Working with devices not supported by NetMiko?
 Play with Pexpect.
- Already working with Git in CI/CD? Play with NAPALM (or NetMiko) replacing configuration.

Web Scraping: lab #1

- Review Selenium documentation
- Write a script to search something on Google

Web Scraping: lab #1 (solution)

Review /root/scripts/webscraping_lab1.py

Pexpect: lab #1

- Open ScreenScraping.unl lab on EVE-NG
- Start the node "IOS"
- Write a script to configure the node using the serial interface (telnet on port 32781):
 - wait until the boot process is completed
 - configure:
 - local admin
 - SSH server
 - DHCP on Ethernet0/3

Pexpect: lab #1 (solution)

Review /root/scripts/pexpect_lab1.py

Pexpect: lab #2

- Connect to a call manager using SSH
- Grab the output from show version active

Pexpect: lab #2 (solution)

Review /root/scripts/pexpect_lab2.py

NetMiko: lab #1

- Open ScreenScraping.unl lab on EVE-NG
- Start the nodes "R1" and "R2"
- Configure them to accept SSH connections
- Write a script to print the output of show cdp neighbors detail

NetMiko: lab #2 (solution)

Review /root/scripts/netmiko_lab1.py

NetMiko: lab #2

- Open ScreenScraping.unl lab on EVE-NG
- Start the nodes "R1" and "R2"
- Configure them to accept SSH connections
- Write a script to get the output of show cdp neighbors detail using TextFSM
- Print only the management IP addresses

NetMiko: lab #2 (solution)

Review /root/scripts/netmiko_lab2.py

NetMiko: lab #3

- Review /usr/src/ntc-templates/templates/
- Write a template for an unsupported command
- Add tests in /usr/src/ntc-templates/tests
- Commit and create a Pull Request

NTS

NetMiko: lab #3 (solution)

- Command: show ap summary
- Template:

```
/usr/src/ntc-templates/templates/cisco_wlc
_ssh_show_ap_summary.template
```

Output:

```
/usr/src/ntc-templates/tests/cisco_wlc_ssh
/show_ap_summary/cisco_wlc_ssh_show_ap_sum
mary.raw
```

Parsed output:

```
/usr/src/ntc-templates/tests/cisco_wlc_ssh
/show_ap_summary/cisco_wlc_ssh_show_ap_sum
mary.parsed
```

NetMiko: lab #3 (solution)

- Add the template to the index file (sorted) /usr/src/ntc-templates/templates/index
- Test the change before the commit: tox -vv
- See the pull request by Konrad Defranceschi: https://github.com/networktocode/ntc-templates/pull/272

NAPALM: lab #1

- Open ScreenScraping.unl lab on EVE-NG
- Start the node "R3"
- Configure it to accept SSH and SCP connections
- Write a script to get some "facts"
- Compare the output with NetMiko

NAPALM: lab #1 (solution)

Review /root/scripts/napam_lab1.py

SCRAPING

NAPALM: lab #2

- Open ScreenScraping.unl lab on EVE-NG
- Start the node "R3"
- Configure it to accept SSH and SCP connections
- Write a script to configure something (merge)

Hints:

```
optional args = {'dest file system': 'unix:'}
```

NAPALM: lab #2 (solution)

Review /root/scripts/napam_lab2.py

NAPALM: lab #3

- Open ScreenScraping.unl lab on EVE-NG
- Start the node "R3"
- Configure it to accept SSH and SCP connections
- Write a script to
 - get the running configuration
 - modify something
 - push the configuration to the router (replace)

Hints:

```
optional_args = {'dest_file_system': 'unix:'}
```

NAPALM: lab #3 (solution)

Review /root/scripts/napam_lab3.py
Review also /usr/src/net-ci-cd/scripts/get_templates*

NORNIR

NORNIR

Nornir is an automation framework written in python to be used with python. Nornir will take care of dealing with the inventory where you have your host information and it will take care of dispatching the tasks to your devices.

In short: Nornir + NAPALM ≈ Ansible within Python

NORNIR: interesting links

- https://networklore.com/introducing-brigade/
- https://github.com/nornir-automation/nornir
- http://brigade.readthedocs.io/en/develop/index.ht ml

NORNIR: lab #1

- Open ScreenScraping.unl lab on EVE-NG
- Start the nodes "R1", "R2" and "R3"
- Configure them to accept SSH connections
- Write a script to get the output of show cdp neighbors detail using NetMiko and TextFSM
- Print all data in a single table

NORNIR: lab #1 (solution)

Review /root/scripts/nornir_lab1.py, /root/scripts/hosts.yaml and /root/scripts/groups.yaml

NORNIR: lab #2

- Open ScreenScraping.unl lab on EVE-NG
- Start the nodes "R1", "R2" and "R3"
- Configure them to accept SSH and SCP connections
- Add a new loopback interface using NAPALM (replace)

NORNIR: lab #2 (solution)

Review /root/scripts/nornir_lab2.py, /root/scripts/hosts.yaml and /root/scripts/groups.yaml

ANSIBLE

Ansible

"Ansible is radically simple IT (agentless) automation platform that makes your applications and systems easier to deploy."

It depends on Python 2.7 and on some related modules.

Ansible Network Engine Module is an automation tool:

- agentless for network devices (SSH is used)
- multi-threaded
- multi-OS (Linux, network devices, MacOS, ...)

Ansible: interesting links

- https://aitlab.com/rrlabs/ansible-components
- https://docs.ansible.com/ansible/devel/user_guide/ intro_getting_started.html
- https://docs.ansible.com/ansible/latest/modules/list of all modules.html
- https://gdykeman.github.io/2018/06/26/ios-upgrades/

Ansible: lab #1

Check if all nodes are alive using Ansible

Ansible: lab #1 (solution)

ansible all -i ansible-hosts -m ping

Notes: ping in Ansible is a successful Ansible connection (via SSH) to the remote host, testing also the remote Python 2.7 installation. That's the reason why this task cannot be used for network devices.

Ansible: lab #2

- Open Ansible.unl lab on EVE-NG
- Start all nodes (nodes are preconfigured)
- Send a raw command to all routers using Ansible

Ansible: lab #2 (solution)

ansible all -i ansible-hosts -u admin -m raw -c paramiko -a "show ip alias"

(NEM)

Ansible: lab #3

- Open Ansible.unl lab on EVE-NG
- Start all nodes (nodes are preconfigured)
- Configure switches:
 - create VLAN2 and VLAN3 on both switches
 - SW1:e0/1 and SW2:e0/1 as access ports
 - SW1:e0/0, SW1:e0/2 and SW2:e0/0 as trunk ports

(Continue on the next slide)

(NEM) ANSIBLE

Ansible: lab #3

- Configure routers:
 - R1:
 - o e0/0: 192.168.12.1/24
 - o lo: 1.1.1.1/32
 - R2:
 - o e0/0.1: 192.168.12.2/24
 - o e0/0.2: 192.168.32.2/24
 - o lo: 2.2.2/32
 - R3:
 - o e0/0.3: 192.168.32.3/24
 - o lo: 3.3.3/32

Ansible: lab #3 (solution)

Review /root/scripts/ansible_lab_3_1.yaml and /root/scripts/ansible_lab_3_2.yaml

Ansible: conclusions

Ansible is good to **execute tasks (step by step)** on many systems, for example:

- add or remove a VirtualHost on Apache
- add or remove a VLAN

But Ansible also is:

- CPU intensive
- Hard to debug
- missing lot of operations for network devices

PUPPET

Puppet

Automatically deliver and operate all of your software across its entire lifecycle — simply, securely and at scale — with Puppet's modern automation.

A module "puppetlabs-cisco_ios" (version 0.2.0), exists, but it's not so easy to make it work. And would you use a beta version on your infrastructure?

Puppet: interesting links

- https://www.digitalocean.com/community/tutorials/ /how-to-install-puppet-4-on-ubuntu-16-04
- https://forge.puppet.com/puppetlabs/cisco_ios

Puppet: conclusions

Puppet is an automation tool:

- with agent
- work very well with servers
- should work with IOS-XE devices, but the module seems not install properly

Puppet is good to **enforce a state** of a server (files configured as expected).

SALTSTACK

SaltStack

Salt is a new approach to infrastructure management built on a dynamic communication bus. Salt can be used for data-driven orchestration, remote execution for any infrastructure, configuration management for any app stack, and much more.

SaltStack: interesting links

- https://docs.saltstack.com/en/latest/topics/tutorials/ /salt_bootstrap.html#salt-bootstrap
- https://ripe74.ripe.net/presentations/18-RIPE-74-Net work-automation-at-scale-up-and-running-in-60-min utes.pdf

SaltStack: lab #1

- Start the salt daemons
- Review the keys
- Add the key for localhost
- Test with a ping

SaltStack: lab #1 (solutions)

Review the configuration in /etc/salt/master and in /etc/salt/pillar, then start daemons with:

```
# salt-master -d
# salt-minion -d
Review authorized keys with:
# salt-key -L
# salt-key -A
Test with:
# salt '*' test.ping
```

SaltStack: lab #2

- Start all proxies
- Add all keys
- Test with a ping
- Send any show command

SaltStack: lab #2 (solutions)

Run all proxies with:

```
# salt-proxy -d --proxyid sw1
# salt-proxy -d --proxyid sw2
# salt-proxy -d --proxyid r1
# salt-proxy -d --proxyid r2
# salt-proxy -d --proxyid r3
Add all keys: # salt-key -A -y
Test with:
# salt '[rs]*' test.ping
# salt '[rs] * ' net.cli "show ip alias"
```

SaltStack: lab #3

Configure ntp servers

SaltStack: lab #3

```
# salt '[rs]*' ntp.set_peers 37.247.53.178
# salt '[rs]*' ntp.servers
```

SaltStack: conclusions

SaltStack is an automation tool:

- with agent
- work very well with servers (something like Ansible+Puppet)
- can work with network devices bringing up a proxy session for each network device
- faster than Ansible/NAPALM/Netmiko because SSH sessions are always active
- seems used more to read than to write

NETCONF & RESTCONF

NetConf & RESTConf

- NETCONF provides a mechanisms to install, manipulate, and delete the configuration of network devices. It uses RPC + XML. Default port for NETCONF agents is 830 using SSH.
- RESTCONF is NETCONF via HTTP using XML or JSON.
- YANG is how data are structured (like SMIv2+MIBs in SNMP)
- IOS-XR and NX-OS implement NETCONF
- IOS-XE implements both NETCONF and RESTCONF

NetConf & RESTConf

- get: retrieves running configuration and device state information.
- get-config: retrieves all or part of a specified configuration.
- edit-config: loads all or part of a specified configuration.
- copy-config: creates or replaces an entire configuration.
- delete-config: deletes a configuration.

NetConf & RESTConf

- GET: retrieves data and metadata.
- PATCH: provides a framework for resource patching mechanisms, i.e., the equivalent of the NETCONF operation=merge.
- PUT: creates or replaces the target resource.
- POST: creates a data resource or invoke an operation resource.
- DELETE: deletes the target resource.

NetConf & RESTConf: interesting links

- https://www.cisco.com/c/dam/global/cs cz/assets/ciscoconnect/2014/assets/tech sdn10 sp netconfyang restconf martinkramolis.pdf
- https://www.cisco.com/c/en/us/td/docs/ios-xml/ios/prog/configuration/167/b 167 programmability c g/restconf programmable interface.pdf
- https://github.com/ncclient/ncclient
- https://www.codecademy.com/articles/what-is-rest
- https://github.com/YangModels/yang/

NetConf: lab #1

- Open NetRestConf.unl lab on EVE-NG
- Start node "CSR"
- Configure the node and enable NetConf
- Get the running config via NetConf

Print readable XML with "| xmllint --format -")

(NET | REST)CONF

NetConf: lab #1 (solution)

Review /root/scripts/netconf_lab1.py

NetConf: lab #2

- Open NetRestConf.unl lab on EVE-NG
- Start node "CSR"
- Configure the node and enable NetConf
- Get the the config for interface Gi4 using the standard call and the Cisco proprietary call
- Compare the two results

(NET | REST)CONF

NetConf: lab #2 (solution)

Review /root/scripts/netconf_lab2.py

NetConf: lab #3

- Open NetRestConf.unl lab on EVE-NG
- Start node "CSR"
- Configure the node and enable NetConf
- Add a new loopback interface

(NET | REST)CONF

NetConf: lab #3 (solution)

Review /root/scripts/netconf_lab3.py

RESTConf: lab #1

- Open NetRestConf.unl lab on EVE-NG
- Start node "CSR"
- Configure the node and enable RESTCONF
- Get the configuration of Gi4 via RESTConf

(NET | REST)CONF

RESTConf: lab #1 (solution)

Review /root/scripts/restconf_lab1.py

NTS

NetConf & RESTConf: conclusions

Both NETCONF and RESTCONF try to achieve the same result: get a standard way to operate with devices. Both fail because:

- even if standard schema exists, each vendor implements a custom schema
- different models from same vendors use different schema
- schemas change during time (vendor update without retro-compatibility)
- documentation is incomplete if it exists

NATIVE API

NX-API (CLI)

NX-API improves the accessibility of these CLIs by making them available outside of the switch by using HTTP/HTTPS. You can use the NX-API as an extension to the existing Cisco Nexus CLI.

NX-API REST

NX-API REST supports sending and receiving objects in the API payload:

- NX-API (CLI): supports sending commands to the device while receiving structured data back (JSON, XML).
- NX-API REST: completely based on structured data meaning that JSON/XML payloads are sent to the device in the http request and received from the device in the response.

NX-API REST: Visore

A sandbox (web page) called Visore help to play with REST API: Object Store Browser

Object Store Browser		
Filter		
Class or DN: I1PhysIf		
Property:	Op: == 💸 Val1:	Val2:
Run Query		
<u>Display URI of last query</u>		
Display last response		
Total objects shown: 64		
	<u>l1PhysIf</u>	2
accessVlan	vlan-1	
adminSt	up	
autoNeg	on	
beacon	off	
bw	0	
childAction		
controllerId		
delay	1	
descr		
dn	sys/intf/phys-[eth1/33] < > Idd ##	
dot1qEtherType	0x8100	
dupley	auto	

ASA

- REST API
- Need to install an agent to ASA
- Documentation on the ASA itself

ACI

In Cisco ACI, REST API are the only way to operate.

ACI

Cisco ACI API are "self-documented":

CUCM

The Administrative XML Web Service (AXL) is a XML/SOAP based interface that provides a mechanism for inserting, retrieving, updating and removing data from the Unified Communication configuration database. Developers can use AXL and the provided WSDL to Create, Read, Update, and Delete objects such as gateways, users, devices, route-patterns and much more.

Native API: interesting links #1

- https://www.slideshare.net/CiscoDevNet/automatin g-with-nxos-lets-get-started
- https://github.com/datacenter/nexus9000/tree/ma ster/nx-os/nxapi
- https://blog.ipspace.net/2017/04/lets-drop-some-ra ndom-commands-shall-we.html
- https://developer.cisco.com/docs/nx-os-n3k-n9k-ap i-ref/#!getting-started-with-the-cisco-nexus-3000-an d-9000-series-nx-api-rest-sdk

Native API: interesting links #2

- https://www.cisco.com/c/en/us/td/docs/security/a sa/api/qsg-asa-api.html
- https://www.cisco.com/c/en/us/td/docs/voice ip comm/cucm/devguide/9 1 1/xmldev-911.html
- https://developer.cisco.com/site/axl/
- https://developer.cisco.com/docs/axl/#what-is-axl

NTS

NX-API (CLI): lab #1

- Open NativeAPI.unl lab on EVE-NG
- Start node "1NXOS"
- Configure the node and enable NX-API
- Get the interface status

NTS

NX-API (CLI): lab #1 (solutions)

Review /root/scripts/nativeapi_lab1.py

NX-API REST: lab #1

Visore is a sandbox useful to play directly with REST API:

- Open NativeAPI.unl lab on EVE-NG
- Connect the node "NXOS" to a Cloud0 network
- Start node "NXOS"
- Connect via browser to https://<NX-OS IP>:8443/visore.html
- request a class (for example 11 PhysIf)
- request a DN (for example sys/intf/phys-[eth1/1])

(mind that pnet0:7001 is a NAT for 192.0.2.30:8443)

NX-API REST: lab #2

- Open NativeAPI.unl lab on EVE-NG
- Start node "NXOS"
- Configure the node and enable NX-API REST
- Get the interface status

NTS

NX-API REST: lab #2 (solutions)

Review /root/scripts/nativeapi_lab2.py

ASA: lab #1

- Open NativeAPI.unl lab on EVE-NG
- Start node "ASAv"
- Upload the agent from /opt/customtftp/tftproot/asa-restapi-132200-lfbff-k8.
 SPA to the ASAv
- Install the agent
- Consult the doc page: https://192.0.2.31/doc/
- Get the physical interface status using REST API

(mind that pnet0:7000 is a NAT for 192.0.2.31:443)

ASA: lab #1 (solutions #1)

```
ssh 0.0.0.0 0 management
ssh scopy enable
http server enable
http 0.0.0.0 0 management
username admin password cisco privilege 15
aaa authentication ssh console LOCAL
interface Management0/0
nameif management
 security-level 100
 ip address dhcp setroute
no shutdown
```

ASA: lab #1 (solutions #2)

Upload from the EVE-NG VM to the ASAv:

```
$ scp
-oKexAlgorithms=+diffie-hellman-group1-sha1
/opt/customtftp/tftproot/asa-restapi-132200-l
fbff-k8.SPA
admin@192.0.2.31:disk0:asa-restapi-132200-lfb
ff-k8.SPA
```

ASA: lab #1 (solutions #3)

Install the agent:

```
rest-api image
disk0:asa-restapi-132200-lfbff-k8.SPA
rest-api agent
```

Get the status of physical interfaces:

```
$ curl -k -X GET -u "admin:cisco"
"https://192.0.2.31/api/interfaces/physical"
```

ACI: lab #1

- Login to an APIC controller
- Get some data via API

NTS

ACI: lab #1 (solutions)

Review /root/scripts/nativeapi_lab3.py

CUCM: lab #1

- Review the AXL Schema reference:
 https://developer.cisco.com/docs/axl-schema-reference/
 ence/
- Login to a CUCM
- Get configured users via SOAP API (AXL request)

NTS

CUCM: lab #1 (solutions)

Review /root/scripts/nativeapi_lab4.py

CUCM: lab #2

- Review the CUCM data dictionary: https://developer.cisco.com/docs/axl/#!12-0-cucm-data-dictionary (also in /files/cucm-data-dictionary-12-0.zip of your EVE-NG VM)
- Login to a CUCM
- Get configured users via SOAP API (AXL SQL query)

NTS

CUCM: lab #2 (solutions)

Review /root/scripts/nativeapi_lab5.py

SDK

SDK

A software development kit (SDK or devkit) is typically a set of software development tools that allows the creation of applications for a certain software or hardware.

Cisco ACI SDK

- ACI Toolkit: exposes a subset of the ACI object model, it addresses 80% of the common use cases, based on Python 2.7, unable to make it work.
- Cobra: covers all object types and attributes, based on Python 2.7. The documentation only covers the high-level classes.
- Arya (APIC Rest Python Adapter): given a JSON or XML, will generate Cobra code with the appropriate APIs and class types.

The real world is developing custom scripts with REST API calls directly (no SDK).

SDK

NTS

Cisco ACI SDK: interesting links

- https://cobra.readthedocs.io/en/latest/
- https://github.com/datacenter/arya
- https://APIC/cobra/ downloads/acicobra-3.1 1i-py
 2.7.ega
- https://APIC/cobra/ downloads/acimodel-1.1 1j-py
 2.7.egg

Cisco ACI SDK: lab #1

Install the Cobra SDK to the EVE-NG VM

SDK

NTS

Cisco ACI SDK: lab #1 (solutions)

Download from the APIC:

- /cobra/_downloads/acicobra-3.1_1i-py2.7.egg
- /cobra/_downloads/acimodel-1.1_1j-py2.7.egg Install then using easy_install:
 - easy_install -Z acicobra-3.1_1i-py2.7.egg
 - easy_install -Z acimodel-1.1_1j-py2.7.egg

Cisco ACI SDK: lab #2

Using Cobra SDK, get all configured tenants

Cisco ACI SDK: lab #2 (solutions)

Review /root/scripts/sdk_lab1.py and /root/scripts/sdk_lab2.py

EMBEDDED PYTHON

Embedded Python

Cisco Nexus and Cisco Catalyst 9k have an embedded Python 2.7. Few libraries are included but generally cannot be installed additional modules.

On both platforms Embedded Python is used for ZTP (POAP) but can also be used to run custom scripts.

NTS

Embedded Python

- https://www.cisco.com/c/en/us/td/docs/switches/ datacenter/nexus7000/sw/programmability/guide/ b Cisco Nexus 7000 Series NX-OS Programmability Guide/b Cisco Nexus 7000 Series NX-OS Program mability Guide chapter 0100.html
- https://github.com/datacenter/nexus7000
- https://learninglabs.cisco.com/modules/sdx-intro-nx os?utm_sq=fpzi4m7hxb
- https://github.com/datacenter/opennxos/tree/mas ter/on-box
- https://tools.cisco.com/squish/2C58D

Embedded Python: lab #1

- Open NativeAPI.unl lab on EVE-NG
- Start node "NXOS"
- Display the status of the interfaces

Embedded Python: lab #1 (solution)

```
switch# python
>>> import cli
>>> help(cli)
>>> help(cli.clid)
>>> print(cli.clid('show interface brief'))
```

Embedded Python: lab #2

- Open NativeAPI.unl lab on EVE-NG
- Start node "NXOS"
- Configure an interface

Embedded Python: lab #3 (solution)

```
>>> import cisco
>>> help(cisco)
>>> help(cisco.interface)
>>> interface =
cisco.interface.Interface('Ethernet1/1')
>>> interface.set_state('up')
>>> interface.set_switchport()
>>> interface.set_mode('access')
```


CISCO EEM

Cisco EEM

Cisco Embedded Event Manager (EEM) is a powerful and flexible subsystem that provides real-time network event detection and onboard automation. It gives you the ability to adapt the behavior of your network devices to align with your business needs.

Cisco EEM: lab #1

 Create an EEM script to automatically add RSA keys for SSH.

Cisco EEM: lab #1 (solution)

```
event manager applet crypto key
event none sync yes
action 1 cli command "enable"
action 2 cli command "config terminal"
action 3 cli command "crypto key generate rsa modulus
1024"
action 4 cli command "end"
 action 5 cli command "write memory"
kron policy-list crypto key
cli event manager run crypto key
kron occurrence crypto key in 1 oneshot
policy-list crypto key
```

CONCLUSIONS

CONCLUSIONS

- POAP
- AutoInstall
- Pexpect
- Netmiko (+ Nornir)
- NAPALM (+ Nornir)
- Ansible (ios_config)
- SaltStack (my opinion because the lack of modules)
- Puppet
- NetConf and RestConf (my opinion because the lack of documentation)
- Native API (NX API CLI, NX-API REST, ASA, ACI, CUCM)
- SDK (ACI)
- Embedded Python (NX OS)
- Cisco Embedded Event Manager (EEM)