

The Goal

Automated Large-Scale DMVPN Deployment

Requirements

Large scale DMVPN deployment

- Multiple hub routers
- Thousands of remote sites
- Remote sites with one or two routers

Fully automated provisioning

- Minimal number of manual operations per site
- Router configurations are generated by automation tools
- Configurations (or configuration changes) are deployed automatically

The Goal

Implementing Configuration Builder with Ansible

Getting There

Network Design

Network Design

Network Design Overview

- Single hub site
- Phase-3 DMVPN
- Two separate DMVPN tunnels
- Two hub routers (one per tunnel)
- Preshared IPsec keys
- IBGP over DMVPN, OSPF toward the network core

BGP design

- Single AS
- BGP sessions established between DMVPN interface addresses
- Hub routers are BGP RR

Watch the DMVPN webinars for more details

Proof-of-Concept Configurations

IPsec Configuration

```
crypto keyring DMVPN
  pre-shared-key address 0.0.0.0 0.0.0.0 key TESTING
!
crypto isakmp policy 10
  authentication pre-share
  group 2
!
!
crypto ipsec transform-set DMVPN esp-des esp-sha-hmac
  mode transport
!
crypto ipsec profile DMVPN
  set transform-set DMVPN
```

Hub Router DMVPN Tunnel

```
interface Tunnel0
bandwidth 10000
ip address 192.168.0.1 255.255.255.0
no ip redirects
ip mtu 1400
ip nhrp authentication WanExamp
ip nhrp map multicast dynamic
ip nhrp network-id 12345
ip tcp adjust-mss 1360
tunnel source Serial1/0
tunnel mode gre multipoint
tunnel key 12345
tunnel protection ipsec profile DMVPN shared
```

Spoke Router DMVPN Tunnels

```
interface TunnelO
 ip address 192.168.0.5 255.255.255.0
 no ip redirects
 ip mtu 1400
 ip nhrp authentication WanExamp
 ip nhrp map 192.168.0.1 10.0.7.17
 ip nhrp map multicast 10.0.7.17
 ip nhrp network-id 12345
 ip nhrp holdtime 60
 ip nhrp nhs 192.168.0.1
 ip nhrp registration timeout 30
 ip tcp adjust-mss 1360
 tunnel source Serial1/0
 tunnel mode gre multipoint
 tunnel key 12345
 tunnel vrf Internet
 tunnel protection ipsec profile DMVPN shared
```

Spoke Router Interface Configuration

```
ip vrf Internet
rd 65000:1
interface Loopback0
 ip address 10.0.1.5 255.255.255.255
interface FastEthernet0/0
 ip address 172.16.11.1 255.255.255.0
duplex auto
 speed auto
interface Serial1/0
description Link to Internet (ROUTER) s1/2
 ip vrf forwarding Internet
 ip address 10.0.7.9 255.255.255.252
encapsulation ppp
no peer neighbor-route
ip route vrf Internet 0.0.0.0 0.0.0.0 Serial1/0
```

Hub Router BGP Configuration

```
router bgp 65000
no synchronization
bgp log-neighbor-changes
redistribute connected route-map Internal
redistribute ospf 1 route-map Internal
neighbor 10.0.1.2 remote-as 65000
neighbor 10.0.1.2 update-source Loopback0
neighbor spokes peer-group
bgp listen range 192.168.0.0/24 peer-group spokes
neighbor spokes update-source Tunnel0
neighbor spokes remote-as 65000
neighbor spokes route-reflector-client
neighbor spokes next-hop-self all
neighbor spokes send-community
neighbor spokes default-information originate
```


Spoke Router BGP Configuration

```
router bgp 65000
no synchronization
bgp log-neighbor-changes
redistribute connected route-map Internal
neighbor 192.168.0.1 remote-as 65000
neighbor 192.168.0.1 update-source Tunnel0
neighbor 192.168.1.1 remote-as 65000
neighbor 192.168.1.1 update-source Tunnel1
no auto-summary
```


Generate the Data Model

Generate the Data Model

Identify Groups of Devices

Identify Parameters

Common parameters

- DNS, NTP servers and Syslog servers
- Usernames and passwords
- Tunnel parameters (NHRP ID, hub IP address, GRE key...)

Per-group parameters

LAN and WAN interface names

Per-router parameters

- Hostname
- LAN subnet
- Loopback IP address
- Tunnel IP address

Building the Data Model

YAML = Object-Oriented Data Model

- Objects have properties
- Property can be a value, an object, or an array of values or objects

Ansible provides inheritance of variables (parameters) between objects

- Nodes inherit variables of the groups and roles they belong to
- Groups inherit variables of parent groups
- All nodes inherit common variables
- More-specific value replaces less-specific value

Generate the Data Model

IPsec Configuration

```
crypto keyring DMVPN
  pre-shared-key address 0.0.0.0 0.0.0 key TESTING
!
crypto isakmp policy 10
  authentication pre-share
  group 2
!
crypto ipsec transform-set DMVPN esp-des esp-sha-hmac
  mode transport
!
crypto ipsec profile DMVPN
  set transform-set DMVPN

Might be a common parameter
```

Hub Router DMVPN Tunnel

```
Device-specific parameter
interface TunnelO
bandwidth 10000
 ip address 192.168.0.1 255.255.255.0
 no ip redirects
 ip mtu 1400
 ip nhrp authentication WanExamp
 ip nhrp map multicast dynamic
 ip nhrp network-id 12345
 ip tcp adjust-mss 1360
 tunnel source Serial1/0
 tunnel mode gre multipoint
 tunnel key 12345
 tunnel protection ipsec profile DMVPN shared
```

Spoke Router DMVPN Tunnels

```
interface TunnelO
 ip address 192.168.0.5 255.255.255.0
 no ip redirects
 Could be global parameter or derived
 ip mtu 1400
 from hub router parameters
 ip nhrp authentication WanExamp
 ip nhrp map 192.168.0.1 10.0.7.17
 ip nhrp map multicast 10.0.7.17
 ip nhrp network-id 12345
 ip nhrp holdtime 60
 ip nhrp nhs 192.168.0.1
 ip nhrp registration timeout 30
 ip tcp adjust-mss 1360
 tunnel source Serial1/0
 tunnel mode gre multipoint
 tunnel key 12345
 tunnel vrf Internet
 tunnel protection ipsec profile DMVPN shared
```

Spoke Router Interface Configuration

```
ip vrf Internet
rd 65000:1
interface Loopback0
 ip address 10.0.1.5 255.255.255
interface FastEthernet0/0
 ip address 172.16.11.1 255.255.255.0
duplex auto
 speed auto
interface Serial1/0
description Link to Internet (ROUTER) s1/2
 ip vrf forwarding Internet
 ip address 10.0.7.9 255.255.255.252
encapsulation ppp
no peer neighbor-route
ip route vrf Internet 0.0.0.0 0.0.0.0 Serial1/0
```

Hub Router BGP Configuration


```
router bgp 65000
 Could be local parameter or
 no synchronization
 derived from list of peers
 bgp log-neighbor-changes
 redistribute connected are-map Internal
 redistribute ospf foute-map Internal
 neighbor 10.0.1.2 remote-as 65000
 neighbor 10.0.1.2 update-source Loopback0
 neighbor spokes peer-group
 bgp listen range 192.168.0.0/24 peer-group spokes
 neighbor spokes update-source Tunnel0
 neighbor spokes remote-as 65000
 neighbor spokes route-reflector-client
 neighbor spokes next-hop-self all
 neighbor spokes send-community
 neighbor spokes default-information originate
```

Spoke Router BGP Configuration

```
router bgp 65000

no synchronization
bgp log-neighbor-changes
redistribute connected ute-map Internal
neighbor 192.168.0.1 remote-as 65000
neighbor 192.168.0.1 update-source Tunnel0
neighbor 192.168.1.1 remote-as 65000
neighbor 192.168.1.1 update-source Tunnel1
no auto-summary
```

Generate the Data Model

Build, Normalize and Optimize the Data Model

- List all global and per-node variables
- Identify which global variables are truly global and which belong to groups or roles
- Try to group variables into objects
- Avoid value duplication as much as possible

Example: Per-Router Variables

Hostname	R2
Loopback_IP	10.0.1.5
LAN_Interface	FastEthernet0/0
LAN_IP	172.16.11.1
LAN_Subnet	255.255.255.0
WAN_0_Interface	Serial0/1
WAN_0_IP	10.0.7.9
WAN_0_Subnet	255.255.255.252
WAN_1_Interface	FastEthernet1/0
WAN_1_IP	DHCP
DMVPN_0_IP	192.168.0.5
DMVPN_1_IP	192.168.1.5

Optimization: Turn Interface Variables into Objects

Hostname	R2					
Loopback	IP			10.0.1.5		
LAN	Interface		Interface FastEthernet0/0		stEthernet0/0	
	IP			172.16.11.1		
	Subnet			255.255.255.0		
WAN	0	Interface		Se	rial0/1	
	IP			1	0.0.7.9	
	Subnet			255.255.2	55.252	
	1 Interface		FastEther	net1/0		
	IP				DHCP	
DMVPN	0	IP		192.1	68.0.5	
	1	1 IP		192.1	68.1.5	

Optimization: Default Subnet Masks

Hostname	R2				
Loopback	IP		10.0.1.5		
LAN	Interface		Fa	FastEthernet0/0	
	IP			172.16.11.1	
_	Oubrict			255.255.255.0	
WAN	0	Interface		Se	rial0/1
IP			1	0.0.7.9	
Subnet		Subnet		255.255.2	55.252
	1 Interface			FastEther	net1/0
	IP				DHCP
DMVPN	0	IP		192.1	68.0.5
	1	1 IP		192.1	68.1.5

Optimization: Base Interface Addresses on Router ID

Hostname	R2				
ID	5				
LAN	Interface		Fas	stEthernet0/0	
WAN	0	0 Interface		Serial	
		IP		10.0.7.9	
	Subnet			255.255.25	5.252
	1 Interface			FastEthern	et1/0
	IP				НСР
DMVPN	0				
	1				

Example: DMVPN Tunnel Parameters

Tunnel_MTU	1400
Tunnel_MSS	1360
Tunnel_1_Auth	WanExamp
Tunnel_1_Hub_IP	192.168.0.1
Tunnel_1_Hub_Phy	10.0.7.17
Tunnel_1_NHRP_ID	12345
Tunnel_1_GRE	12345
Tunnel_2_Auth	WanExamp
Tunnel_2_Hub_IP	192.168.1.1
Tunnel_1_Hub_Phy	10.0.7.13
Tunnel_1_NHRP_ID	12346
Tunnel_1_GRE	12346

Optimization: Convert to Objects

Tunnel	MTU	1400	
	MSS	1360	
	0	Auth	WanExamp
		Hub_IP	192.168.0.1
		Hub_Phy	10.0.7.17
		NHRP_ID	12345
		GRE	12345
	1	Auth	WanExamp
		Hub_IP	192.168.1.1
		Hub_Phy	10.0.7.13
		NHRP_ID	12346
		GRE	12346

Optimization: Lookup Values from Hub Nodes

Tunnel	MTU	1400	
	MSS	1360	
	0	Auth	WanExamp
		Hub_Router	C1
		NHRP_ID	12345
		GRE	12345
	1	Auth	WanExamp
		Hub_Router	C2
		NHRP_ID	12346
		GRE	12346

Lookup into C1.WAN.0.IP

DMVPN Data Model in YAML Format

Preparing YAML Data Model for Ansible

- YAML is just a data markup language
- Data stored in YAML format must be saved in text files according to conventions used by the target tool

Typical Ansible deployment:

- Shared variables will be stored in group_vars directory group_vars/all.yml
- Per-node variables will be stored in individual files in host_vars directory host_vars/router.yml

Sample all.yml

 log dir: logg	Tunnel	MTU	1400	
<pre>log_dir: logs build dir: build</pre>		MSS	1360	
domain_name: lab.ipspace.net		0	Auth	WanExamp
as: 65000			Hub_Router	C1
tunnel:			NHRP_ID	12345
mtu: 1400			GRE	12345
mss: 1360		1	Auth	WanExamp
0: auth: WanExamp			Hub_Router	C2
hub_router: C1			NHRP_ID	12346
nhrp_id: 12345			GRE	12346
gre: 12345 1:				
auth: WanExamp				
hub_router: C2				
nhrp_id: 12346				
gre: 12346				

R2

Sample R2.yml

```
Loopback
 IΡ
 10.0.1.5
 LAN
 Interface
 FastEthernet0/0
 172.16.11.1
hostname: 'R2'
 Jubliet
loopback: { ip: 10.0.1.5 }
 0 Interface
 Serial0/1
 WAN
LAN:
 10.0.7.9
  interface: 'FastEthernet0/0'
 Subnet
 255.255.255.252
  ip: 172.16.11.1
 1 Interface
 FastEthernet1/0
 DHCP
WAN:
 DMVPN
 0 IP
 192.168.0.5
  0:
 1 IP
 192.168.1.5
 interface: 'Serial0/1'
 ip: 10.0.7.9
 subnet: 255.255.255.252
  1: { interface: 'FastEthernet1/0', ip: DHCP }
DMVPN: { 0: { ip: 192.168.0.5'}, 1: { ip: 192.168.1.5} }
```

Hostname

Preparing Configuration Templates

Preparing Configuration Templates

Create a generic sample configuration for every group of devices

- Try to make configurations as generic as possible
- Try to merge specifics of similar groups into a single template (we'll use conditional expressions to use them)
- Try to use loops as much as possible
- Replace global or node-specific parameters with variable names
- Split configurations into smaller templates (common, interfaces, routing protocols, ACLs...)
- Try to retain the order of commands (if you want to use vendor configuration comparison tools)

192.168.0.5

192.168.1.5

Example: Spoke Router DMVPN Configuration

interface TunnelO ip address **DMVPN.0.IP** 255.255.25.0 MTU Tunnel 1400 no ip redirects MSS 1360 ip mtu **Tunnel.MTU** Auth WanExamp Tunnel.0.Auth ip nhrp authentication 192.168.0.1 Hub IP **Hub Phy** 10.0.7.17 tunnel source WAN.O.Interface NHRP ID 12345 GRE 12345 tunnel mode gre multipoint Auth WanExamp tunnel key Tunnel.O.GRE Hub IP 192.168.1.1 tunnel protection ipsec profile DMVPN shared **Hub Phy** 10.0.7.13 NHRP_ID 12346 GRE 12346 WAN 0 Interface Serial0/1 10.0.7.9 Subnet 255.255.255.252 1 Interface FastEthernet1/0 DHCP

DMVPN

0 IP

1 IP

Generalize: One or Two Tunnel Interfaces

Result: Merged Single- and Dual-DMVPN Templates

Generalize: One or Two WAN Uplinks

Result: Merged All Spoke DMVPN Templates

Sample Jinja2 DMVPN Templates

Split Spoke Config Into Parts (main.conf)

```
{% include 'common start.conf' %}
{% include 'interfaces.conf' %}
{% include 'routing.conf' %}
{% include 'ACL.conf' %}
{% include 'common end.conf' %}
```

Common Parts of Router Configuration

```
upgrade fpd auto
version 15.0
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
hostname {{hostname}}
boot-start-marker
boot-end-marker
logging buffered 4096
no aaa new-model
```

Interface Configuration – the Easy Part

```
interface Loopback0
 ip address {{loopback.ip}} 255.255.255.255
interface {{LAN.interface}}
 ip address {{LAN.ip}} 255.255.255.0
 Default subnet mask
interface {{WAN.0.interface}}
 description WAN uplink
 ip vrf forwarding Internet
 ip address {{WAN.0.ip}} {{WAN.0.subnet}}
 encapsulation ppp
 no peer neighbor-route
 Won't work on Ethernet uplink
 serial restart-delay 0
```

Interface Configuration – Specifying Defaults

```
interface Loopback0
 ip address {{loopback.ip}} 255.255.255.255
interface {{LAN.interface}}
 ip address {{LAN.ip}} {{LAN.subnet|default('255.255.255.0')}}
interface {{WAN.0.interface}}
 description WAN uplink
 ip vrf forwarding Internet
 ip address {{WAN.0.ip}} {{WAN.0.subnet|default('255.255.255.0')}}
 encapsulation ppp
 no peer neighbor-route
 Won't work on Ethernet uplink
 serial restart-delay 0
```

Recognizing Serial Interfaces

```
interface {{WAN.0.interface}}
 description WAN uplink
 ip vrf forwarding Internet
 ip address {{WAN.0.ip}} {{WAN.0.subnet|default('255.255.255.0')}}
{% if WAN.O.interface > 'Serial' %}
 encapsulation ppp
 no peer neighbor-route
 serial restart-delay 0
{% endif %}
```

Adding Second WAN Uplink

```
{% if WAN.1 is defined %}
interface {{WAN.1.interface}}
 description WAN uplink
 ip vrf forwarding Internet
 ip address {{WAN.1.ip}} {{WAN.1.subnet|default('255.255.255.0')}}
 {% if WAN.1.interface > 'Serial' %}
 encapsulation ppp
 no peer neighbor-route
 serial restart-delay 0
 {% endif %}
{% endif %}
```

Looping over WAN Interfaces

```
{% for intf in WAN %}
interface {{WAN[intf].interface}}
description WAN uplink
ip vrf forwarding Internet
ip address {{WAN[intf].ip}} {{WAN[intf].subnet|default(...)}}
{% if WAN[intf].interface > 'Serial' %}
encapsulation ppp
no peer neighbor-route
serial restart-delay 0
{% endif %}
{% endfor %}
```

Fixing DHCP-based Addresses

```
{% for intf in WAN %}
interface {{WAN[intf].interface}}
description WAN uplink
ip vrf forwarding Internet
{% if WAN[intf].ip == 'DHCP' %}
ip address dhcp
{% else %}
ip address {{WAN[intf].ip}} {{WAN[intf].subnet|default(...)}}
{% endif %}
{% if WAN[intf].interface > 'Serial' %}
encapsulation ppp
no peer neighbor-route
serial restart-delay 0
{% endif %}
{% endfor %}
```

Tunnel Interface Configuration

```
interface Tunnel0
 ip address {{DMVPN.0.ip}} 255.255.255.0
no ip redirects
 ip mtu {{tunnel.mtu}}
 ip nhrp authentication {{tunnel.0.auth}}
 ip nhrp map 192.168.0.1 10.0.7.17
 Need lookup from hub
 ip nhrp map multicast 10.0.7.17
 router parameters
 ip nhrp network-id {{tunnel.0.nhrp id}
 ip nhrp holdtime 60
 ip nhrp nhs 192.168.0.1
 ip nhrp registration timeout 30
 ip tcp adjust-mss {{tunnel.mss}}
 tunnel source {{WAN.0.interface}}
 tunnel mode gre multipoint
 tunnel key {{tunnel.0.gre}}
```


Referencing Variables from Other Nodes

```
interface Tunnel0
ip address {{DMVPN.0.ip}} 255.255.255.0
no ip redirects
ip mtu {{tunnel.mtu}}
ip nhrp authentication {{tunnel.0.auth}}
ip nhrp map {{ hostvars[tunnel.0.hub router].DMVPN.0.ip }}
 {{ hostvars[tunnel.0.hub router].WAN.0.ip }}
ip nhrp map multicast →
 {{ hostvars[tunnel.0.hub router].WAN.0.ip }}
ip nhrp network-id {{tunnel.0.nhrp_id}}
ip nhrp holdtime 60
ip nhrp nhs {{ hostvars[tunnel.0.hub router].DMVPN.0.ip }}
```

Automating Configuration Generation with Ansible

The Goal

Debugging the Data Structure

```
- name: Dump variables for each host
 hosts: all
 connection: local
 gather facts: no
  tasks:
 - name: display host variables
 debug: var=hostvars
```

Generating the Configurations

```
- name: Creating build directories for each host
 hosts: all
  connection: local
 gather facts: no
  tasks:
 - name: remove host config file
 file: path={{ build_dir }}/{{ inventory_hostname }}.conf >
 state=absent
- name: Generate templates for each device by roles
 hosts: spokes
  connection: local
 gather facts: no
 roles:
 - spoke config
```

Role-Specific Playbooks and Templates

```
 ▼ roles
 ▼ spoke_config
 ▼ tasks
 main.yml
 ▼ templates
 common_end.conf
 common_start.conf
 interfaces.conf
 main.conf
 routing.conf
```

```
- name: template building
  template: src=main.conf dest= >
 {{ build_dir }}/ →
 {{inventory_hostname}}.conf
```

Questions?

Paperwork issues

- Follow-up email
- Please fill in the evaluation form
- Recording available within 24 hours
- PDF materials always available for download
- Discount for future webinars register @ my.ipspace.net
- Upgrade to yearly subscription
- Help me spread the word!

Send them to ip@ipSpace.net or @ioshints