

11 111 11 CISCO

Network Automation with Ansible

TECDEV-4500

Ayyanar | Yogi Raghunathan

Network Automation?

- Becoming agile and move at scale
- Reduce deployment time while reducing OPEX cost
- Reduce human error; improve the efficiency and reliability of the networks

Session Objective

- Get started with Ansible
- Learn to read and write playbooks
- Automate simple tasks for IOS and XR devices

Time Schedule

- Lecture Session 1- 30 Mins
- Playbook Exercise 60 Mins
- Lecture Session 2 20 Mins
- Conclusion 10 mins
- Automating Exercises Offline

Agenda Session 1

- Introduction to Ansible
- · Yaml, Modules and Playbooks
- Variables, Loops and Conditionals
- Lab Exercises
 - ➤ Ansible Introduction
 - ➤ Playbook Primer

Agenda Session 2

- Automating Common Scenarios
- Lab Exercise
 - Automating Common Tasks
- Conclusion

Introduction to Ansible

Ansible

Simple Open-Source Automation Platform

- 1. Agentless
- Core module support for network devices
- 3. Provisioning, Configuration Management and Orchestration
- 4. Wide adoption

Ansible Overview

Ansible Configuration File - Ansible.cfg

- Contain setting parameters defined to be used by Ansible.
- Ansible config file can be edited for customization
- To find your Ansible config file, do:
 - •\$ ansible --version

```
[defaults]
inventory = /etc/ansible/hosts
deprecation_warnings = False
gathering = explicit
host_key_checking = False
timeout = 10
retry_files_enabled = False
```


Ansible Inventory File - Hosts

- Contains information about the managed device (ex: IP address)
- Can hold variables
- Group hosts under []

- Default groups:
 - all
 - ungrouped

```
[IOS]
R1 ansible_host=172.16.101.98 ansible_user=cisco ansible_ssh_pass=cisco


[XR]
R2 ansible_host=172.16.101.99 ansible_user=cisco ansible_ssh_pass=cisco

[ALL:children]
IOS
XR
```


TECDEV4500

YAML, Modules and Playbooks

Yaml

- · Playbooks are written in yaml
- · Intuitive and human readable
- Space indentation is important
- List
 - Always starts with "-"
 - > Ordered Data
- Dictionary
 - > Key: Value pairs
- > Unordered Data

List

- show ip int brief
- show ip route summary

Dictionary

name: Verify Router OS

hosts: IOS

gather_facts: false

connection: local

Modules

- Playbooks use Modules to execute tasks on the managed devices
- Standalone scripts
- Access from command line, playbook or API

 - ➤ iosxr_command, iosxr_config
- You can build your modules

cisco@ansible-controller:~\$ ansible-doc -l | grep ^ios

ios_banner : Manage multiline banners on Cisco IOS devices

ios_command : Run commands on remote devices running Cisco IOS

ios_config : Manage Cisco IOS configuration sections

Ad-hoc Command

Allows to execute a single action on the managed device.

Syntax: ansible <devices> -m <module> -a <command>

Devices must exist in the hosts file

```
$ ansible IOS -m raw -a "show ip int brief"
R1 | SUCCESS | rc=0 >>Interface
IP-Address OK? Method Status
 Protocol
GigabitEthernet1 172.16.101.98 YES TFTP
 uр
 up
GigabitEthernet2 10.0.0.5 YES TFTP
 up
 up
Loopback0
 192.168.0.1 YES TFTP
 up
Loopback101
 1.1.1.101 YES manual administratively down down
Shared connection to 172.16.101.98 closed.
Connection to 172.16.101.98 closed by remote host.
cisco@ansible-controller:~$
```


TFCDFV4500

Playbooks

- Main means of Ansible automation.
- Collections of plays
- Each play is a collection of tasks
- · Each task is a collection of modules


```
---
- name: get time from all hosts, using raw module hosts: all

tasks:
- name: execute show clock
 raw:
 show clock
```

Yaml files starts with ---


```
name: get time from IOS hosts, using raw module
 1<sup>ST</sup> Play against target IOS
hosts: IOS
tasks:
 1st Task using Raw Module
  - name: execute show clock
 raw:
 show clock
name: get time from XR hosts, using raw module
 2<sup>nd</sup> Play against target XR
hosts: XR
tasks:
 2<sup>nd</sup> Task using Raw Module
  - name: execute show clock
 raw:
 show clock
```


Ansible Variables, Loops and Conditionals

Variables

- Variables are used to store information that will change with each host.
- Variable can be defined:
 - inventory file (ansible_host)
 - · created directly in the playbook
 - created in a separate file and included within the playbook.
- Variables are defined in playbooks
 - Using"{{ }}" the single/double quotes around double curly brackets

```
---
- name: Backup IOS-XR Config
  hosts: csr
  gather_facts: false
  connection: local

vars:
 host: "{{ ansible_host }}"
 username: "{{ ansible_user }}"
 password: "{{ ansible_ssh_pass }}"
```

Loops

- Use when repeatedly performing the same task
- Can be used with value or Variables
- Used "with_items"

```
tasks:
 - name: Collect Rtr Ver and Cfg
 ios_command:
 authorize: yes
 commands: "{{ item }}"

 with_items:
 - show version
 - show run
```

Conditionals

- Use to run a task when a condition is met
- · Uses "when" clause condition
- Should be true for task to run

```
tasks:
 - name: Collect Router Version
 ios_command:
 authorize: yes
 commands:
 - show ip int bri
 when: inventory_hostname == " R1"
```


Basic Playbook to retrieve output

Ansible

- Create a playbook using Yaml
- · Identify the module to be used
 - > los_command
 - > losxr_command
 - Use register to capture the output
 - Use debug module to print on screen

 name: IOS Module Router Config hosts: IOS gather_facts: false connection: local

tasks:

- name: Collect Router Version and Config iosxr_command:
 - commands:
 - show version
 - show run

register: value

debug: var=value.stdout_lines

Reusing Playbooks

- Playbooks can be reused inside other playbooks
- Use import_playbook or import_tasks modules to repurpose existing playbooks

- name: route summary from IOS routers import playbook: p2-ioscmd.yml
- name: route summary from XR routers import_playbook: p3-xrcmd.ymli

TECDEV4500

Session 1 - Lab Exercises

Complete Ansible Introduction & Playbook Primer Section

Automating Network Operations

- Commonly used tasks
 - Config backup
 - · Health check
 - · MOP
 - · IBGP config generation
 - Bulk config generation

- Main tasks
 - Fetch running config (raw)
 - · Save it in a file (copy)
 - Run Daily at 3AM, automatically

- Commonly used tasks
 - Config backup
 - Health check
 - · MOP
 - · IBGP config generation
 - Bulk config generation

Main tasks:

- Fetch critical data (iosxr_command)
- · If specific metrics (when)
- Message accordingly

- Commonly used tasks
 - Config backup
 - · Health check
 - · MOP
 - · IBGP config generation
 - Bulk config generation

Main tasks:

- · Capture data before change
 - ios/iosxr_command
 - Copy
 - · tags
- Make config change
- · los/iosxr_config
- meta
- Capture data after change
- ios/iosxr_command
- Copy
- · tags

- Commonly used tasks
 - · config backup
 - · Health check
 - · MOP
 - · IBGP config generation
 - Bulk config generation

Main tasks:

- Generate config
 - Define template (j2)
 - Define variables (vars)
 - Execute template (tasks, template)
- Upload config
 - ios/xr_config, src
- · A playbook to execute the Roles

All the above using Roles

- Commonly used tasks
 - Config backup
 - · Health check
 - · MOP
 - · IBGP config generation
 - Bulk config generation

Main tasks:

- · Create roles structure
 - · ansible-galaxy
- · Generate config
 - Define template (j2)
 - Define variables (vars)
 - Execute template (tasks, template)
- · All the above using Roles

Network Configuration Management Software

Ansible Roles and Jinja2 Templates

Roles

- Roles helps to organize complex and large playbooks into reusable components (file structures)
- Roles allows for separating components of playbooks: variables, tasks, & templates etc into unique directories
- Grouping contents using Ansible roles makes code/automation script sharing easier

Roles Directory Structure

- File structure can be created manually or automatically via ansible CLI – "ansiblegalaxy"
- Directory structure contains multiple folders with sub-files (main.yml)
- 3 directories to focus on:
 - Tasks dir: used to host playbook tasks; defined in the main.yml
 - Vars dir: used to host playbook variable; defined in main.yml
 - Templates dir: used to host templates (j2 files) that are to be executed

Jinja Template

- Jinja is a template engine for the Python programming language
- Template engine contains variables and logic expression, which when evaluated are replaced with **actual** values.
- The variables are placed between tags or delimiters.
 - Jinja templates represents variables using {{ }} expressions
 - Jinja templates represents for loops using {% ... %} expressions

Config Generation Using Templates

- Green box shows sample router config
- Identify the elements that are static and the ones that are "dynamic"
- Use "tags" (with double curly braces)to identify the "dynamic" elements
- Blue box show how to change config into template
- Orange box shows how values can be passed to the variables inside the template. {key:value pairs}

username alpha secret beta ntp server 9.9.9.9 logging host 9.9.9.10

```
username {{ user_name }} secret {{ password }}
ntp server {{ ntp_server }}
logging host {{ syslog_server }}
```

user_name: alpha password: beta ntp_server: 9.9.9.9 syslog_server: 9.9.9.10

Another example of Templating

- Example demonstrates how to use a for loop with Jinja templates
- Goal is to create 3 loopback interface configuration with unique IPv4 address
- Identify items to be parametrized
- {% ... %} is used for loop and {{... }} is used for variables
- For loop runs thrice since the variables file contains a list with three elements


```
interface loopback 11
description Loopback 11 interface
ip address 11.11.11.11 255.255.255.255
interface loopback 12
description Loopback 12 interface
ip address 12.12.12.12 255.255.255.255
interface loopback 13
description Loopback 13 interface
ip address 13.13.13.13 255.255.255.255
{% for lb list in interface list %}
interface loopback {{Ib list.LB IF ID}}
description {{Ib list.DESC}}
ip address {{Ib list.IP ADD}} {{Ib list.MASK}}
```

```
# vars file for Loopback interfaces
interface_list:
- {LB_IF_ID: 11, IP_ADD: 11.11.11.11, MASK: 255.255.255.255,
DESC: Loopback 11 interface}
- {LB_IF_ID: 12, IP_ADD: 12.12.12.12, MASK: 255.255.255.255,
DESC: Loopback 12 interface}
- {LB_IF_ID: 13, IP_ADD: 13.13.13.13, MASK: 255.255.255.255,
DESC: Loopback 13 interface}
```

{% endfor %}

Config Generation Using Templates

- Templates contain common and device/role specific elements that are "tagged" or parametrized
- Ansible roles when ran in a playbook combines Jinja 2 templating language and variables
- Jinja 2 template files end with .j2 ext
- Ansible can automatically access the Jinja2 templates through its Python API

Role with lists with single variables - Example

Creating a role to generate configuration across multiple devices

Roles Playbook:

```
- name: execute xr-config role
hosts: localhost
gather_facts: no

roles:
 - xr-config

# playbook for executing role of xr-config
```

/xr-config/vars/main.yml:

```
# Variable defined in xr-config/vars/main.yml
---
router_hostname:
 - { hostname: router1 }
 - { hostname: router2 }
 - { hostname: router3 }
}
```

/xr-config/tasks/main.yml:

```
# Executes main.yml in xr-config/tasks/main.yml
- name: Generate the configuration from templates
  template: src=xr-config-template.j2
dest=/home/cisco/{{item.hostname}}.txt
  with_items:
 - "{{ router_hostname }}"
# tasks file for xr
```

/xr-config/templates/xr-config-template.j2:

```
# Leverages j2 template for standard and variable config
hostname {{item.hostname}}
service timestamps log datetime msec
service timestamps debug datetime msec
clock timezone {{item.timezone}} {{item.timezone_offset}}
clock summer-time {{item.timezone_dst}} recurring
```


Roles Summary

- Roles allows for separating components of playbooks:
 - tasks
 - vars
 - Templates and other components
- Roles help to modularize playbooks, increase reusability, and improve scalability

Session 2 - Lab Exercises

Complete Automating Common Tasks
Section

Conclusion

Conclusion

- Ansible is an open-source, agentless automation tool that can be leveraged for networks configuration management functions.
- Ansible-playbooks provides capabilities to automate daily operations tasks.
- Automating repetitive tasks with Ansible can reduce OPEX costs and improve efficiency.
- With increasing support of modules, it is possible to automate even more network functions through Ansible.

Reference

Reference

- Ansible user guide <u>URL</u>
- Ansible installation URL
- YAML resources
 - http://docs.ansible.com/ansible/latest/YAMLSyntax.html
 - http://www.yaml.org
 - https://www.youtube.com/watch?v=cdLNKUoMc6c
 - https://www.youtube.com/watch?v=U9_gfT0n_5Q
- Ansible Training
 - Ansible for the Absolute Beginner @Udemy <u>Click here</u>
 - Ansible for Network Engineers @Udemy <u>Click here</u>
 - Kirk Byers Ansible training <u>Jive page</u>
 - Dcloud lab Ansible for Cisco Nexus Switches v1

illiilli CISCO

Thank you

