CISCO

January 29 - February 2, 2018 · Barcelona

Empower your testing with Cisco Test Automation Solution Featuring pyATS & Genie

Siming Yuan, Technical Leader, Engineering, Cisco Jean-Benoit Aubin, Engineer, Software Engineering, Cisco Sedy Yadollahi, Manager, Software Engineering, Cisco Ramesh Yeevani-Srinivas, Director, Engineering, Cisco

Cisco Spark

Questions?

Use Cisco Spark to communicate with the speaker after the session

How

- 1. Find this session in the Cisco Live Mobile App
- 2. Click "Join the Discussion"
- 3. Install Spark or go directly to the space
- 4. Enter messages/questions in the space

cs.co/ciscolivebot#DEVNET-1480

Agenda

- Introduction, Background
- Solution Overview
- pyATS Features At-a-Glance
- Genie Library, SDK
- Installation, Getting Started
- Examples & Resources
- Roadmap, Upcoming Releases

Intuitive Test Automation For Intuitive Networks

pyATS, 2014 - present

- Launched internally in Cisco engineering late 2014
- Quickly became the most adopted test framework within Cisco
- Running in sanity, regression, solution labs, etc.

"Can we share this with our customers?"

- Dave Wapstra, Architect, Solution Integration, Cisco

DevNet: pyATS

developer.cisco.com/site/pyats/

Why?

Traditional Test Automation

- o linear and monolithic
- functional based
- single-purpose
- favors functional, test automation specialist teams

New Requirements

- heterogeneous and polymorphic
- dynamic and data-driven
- pluggable and extendable
- cross-functional teams with SMEs

pyATS Features At-a-Glance

Agnostic: Multi-Vendor Support

Python 3.4 +

Extensible Framework

Independent Modules

Tcl Library Reuse

Configurable Report

Asynchronous Execution

YAML-defined, Object-based Topology

Device Connection Management

Test cases, Sections, Steps

Selective Execution

Data-Driven Test Cases

Reusable Tests, Looping

Parametrized Test cases

Pause & PDB on [Anything]

Pre/Post/Exception Processors

Device Bring-up/Clean Management

Test Script Example

```
devices:
 ios-1:
 type: ios
 connections:
 console:
 protocol: telnet
 ip: 1.1.1.1
 port: 2003
10
 ios-2:
11
 #...
12
 topology:
13
 ios1:
15
 interfaces:
16
 Ethernet0/0:
 ipv4: 10.10.10.1/24
 link: link-1
19
20
 ios2:
21
 interfaces:
22
 Ethernet0/0:
 ipv4: 10.10.10.2/24
24
 link: link-1
```

```
import re
 from ats import aetest
 class CommonSetup(aetest.CommonSetup):
 @aetest.subsection
 def connect_to_devices(self, testbed):
 for device in testbed: testbed[device].connect()
 @aetest.loop(device = ('ios-1', 'ios-2'))
 class TestPing(aetest.Testcase):
11
12
 @aetest.test.loop(destination = ('10.10.10.1', '10.10.10.2'))
13
 def ping(self, device, testbed, destination):
14
 try:
15
 result = testbed[device].ping(destination)
 except Exception as e:
 self.failed('Ping {} from device {} failed with error: '
17
 '{}'.format(destination, device), from exception = e)
18
19
 match = re.search(r'Success rate is (?P<rate>\d+) percent', result)
21
 assert int(match.group('rate')) == 100, \
 'Ping {} with success rate of {}%'.format(destination,
 success rate)
```


Genie

Provides *feature-centric* object models

- Focuses development effort on writing test cases & suites
- Shields the end scripter from explicit CLI/YANG-RPCs

Objects are *agnostic*

- Works across management interfaces: CLI, YANG, XML, etc.
- Handles feature differences between images, releases, platforms, etc.

Genie is plug & play

- Use only the classes you need
- SDK's triggers and verifications plug directly into pyATS as test cases and sections

Genie is extensible

- Inherent & extend whenever needed
- Modify only what's required & accommodate for deltas between release/image/etc.

genie.conf

genie.ops

genie.sdk


```
from genie.libs.ops.interface import Interface
 class CommonSetup(PreviousExample):
 @aetest.subsection
 def configure_interfaces(self, testbed):
 uut = testbed.find devices(aliases=['uut'])[0]
 helper = testbed.find devices(aliases=['helper'])[0]
 8
 link = testbed.find_links(R(interfaces__device__name=uut.name),
 R(interfaces device name=helper.name),
 9
10
 R(interfaces type='ethernet'), count=1)[0]
11
12
 ipv4rng = iter(testbed.ipv4 cache.reserve(count=len(link.interfaces)))
13
14
 for intf in link.interfaces:
15
 intf.shutdown = False
16
 intf.layer = interface.Layer.L3
 intf.ipv4 = next(ipv4rng)
17
18
19
 intf.build config()
20
21
 intf ops = Interface(intf.device)
 intf ops.learn poll(verify=self.verify interface, sleep=10,
23
 attempt=2, interface name=intf.name)
24
25
 @staticmethod
26
 def verify interface(interfaces, interface name):
 assert interface[interface name]['status'] == 'up'.\
27
 "Interface '{intf}' not 'up' yet".format(intf=interface name)
28
```

Genie: Next Level Testing

Test Ecosystem: pyATS + Genie

Genie SDK

Stimulus & Event Driven

- Pool of triggers & verification: trigger events, verify the aftermath
- Dynamic topology & feature discovery via system/testbed profiling
- Abstraction-enabled: works across a variety of platforms and Cisco IOx platforms.

Agnostic, Data driven Tests

- Plug & Play: select test scenarios based on component and required feature coverage
- Dynamic: runtime generation of testcases based on input data (yaml) file, combining triggers & verifications as per demand
- Reusable: plugs directly into any existing pyATS test script

Reusable, Scalable Test Automation

```
# trigger datafile
 Triggon ClassRanAll.
 # verification datafile
 Verify BgpAllSummary:
 4
 source:
 5
 class: genie.harness.base.Template
 4
 6
 cmd:
 8
 pkg: parsers
 class: show bgp.ShowBgpAllSummary
 9
10
 devices:
11
 9
 uut: ios1
```

```
%EASYPY-INFO: task1
%EASYPY-INFO:
 -- commonSetup
%EASYPY-INFO:
 -- connect
%EASYPY-INFO:
 -- configure
%EASYPY-INFO:
 |-- check config
%EASYPY-INFO:
 `-- initialize traffic
%EASYPY-INFO:
 |-- Verify BgpAllSummary.uut.1
%EASYPY-INFO:
 `-- verify
%EASYPY-INFO: | -- TriggerClearBgpAll.uut
%EASYPY-INFO:
 -- verify prerequisite
%EASYPY-INFO:
 `-- Step 1: Learning 'Bgp' Ops
%EASYPY-INFO:
 -- clear
%EASYPY-INFO:
 `-- verify clear
%EASYPY-INFO:
 -- Verify BgpAllSummary.uut.1
%EASYPY-INFO:
 `-- verify
%EASYPY-INFO: `-- commonCleanup
%EASYPY-INFO:
 -- check config
%EASYPY-INFO:
 `-- stop traffic
```


PASSED

SKIPPED

SKIPPED

```
*** Settings ***
 Resource rasta.robot
 Library pyats.pyATS
4
 *** Variables ***
 ${datafile} datafile.yaml
 ${testbed} testbed.yaml
8
 *** Test Cases ***
 # Rasta - Example
 Connect
 use testbed "${testbed}"
 connect session "vty" via "vty" to device "R1"
14
 Send command on R1
 execute command "show bgp all" on session "vty" on device "R1"
17
 # pyATS - - Example
 CommonSetup
 execute testcase basic example script.common setup extra arg=5
21
 Testcase One
 execute testcase basic examples.basic example script.tc one extra arg=bgp
24
 parser show bgp all detail
 $\langle \text{output} = \text{parse on session "vty" on device "R1" using "parser.show bgp.ShowBgpAllDetail" with context "cli"
 Log To Console ${output}
28
29 Learn bgp
 ${output}= --- learn "bgp" on session "vty" on device "R1" with context "cli"
```

Robot Framework Integration

Getting Started

pyATS is available in the Python Package Index (PyPI)

https://pypi.python.org/pypi/pyats/

Requirements:

- Linux Environment (including WSL)
- Python 3.4.x virtual environment

```
# create a new python virtual environment
$ python3 -m venv ~/pyats

# install in your new environment
$ source ~/pyats/bin/activate
$ pip install pyats genie
```

Examples are available under ~/pyats/examples after installation.

Day Zero Packages

Genie.Abstract

- Standardizes platform-agnostic library definition and structure
- Dynamic function lookup with autofallback based on current tokens

Genie.Robot

- Calling pyATS data structures, libraries and test cases in Robot
- Reusing Genie libraries and SDK in Robot

Genie.Metaparser

- Promotes easy-to-maintain parser library structure
- Structure/schema unification among different (but similar) output contexts

Unicon

- Universal CLI Connection class: telnet, ssh to network devices
- Platform independent core: new platform support via plugins

Genie.WebDriver

- Selenium web page object design pattern on steroids
- Integrates with pyATS models (testbed YAML, connection classes)

Parsergen

- Automated CLI table to data structure converter
- CLI parser using markup language instead of regular expressions

Upcoming Releases

Genie. Telemetry

 Provide a generic, plugin-based telemetry infrastructure to collect statistical and analytical data from your testbed devices

YANG.Connector

- NcClient adaptor to pyATS connection model
- NETCONF configuration tools: merge, diff

REST.Connector

Request package adapter to pyATS connection model

Roadmap

Resources

- DevNet: pyATS https://developer.cisco.com/site/pyats/
- Framework Documentation: https://developer.cisco.com/site/pyats/docs/
- Package Documentation: https://developer.cisco.com/site/pyats/docs/packages/
- Community Forum: https://communities.cisco.com/community/developer/pyats
- GitHub Folder: https://github.com/CiscoTestAutomation
- DockerHub: https://hub.docker.com/r/ciscotestautomation/pyats/

Cisco Spark

Questions?

Use Cisco Spark to communicate with the speaker after the session

How

- 1. Find this session in the Cisco Live Mobile App
- 2. Click "Join the Discussion"
- 3. Install Spark or go directly to the space
- 4. Enter messages/questions in the space

cs.co/ciscolivebot#DEVNET-1480

- Please complete your Online Session Evaluations after each session
- Complete 4 Session Evaluations & the Overall Conference Evaluation (available from Thursday) to receive your Cisco Live T-shirt
- All surveys can be completed via the Cisco Live Mobile App or the Communication Stations

Don't forget: Cisco Live sessions will be available for viewing on-demand after the event at www.ciscolive.com/global/on-demand-library/.

Continue Your Education

- Demos in the Cisco campus
- Walk-in Self-Paced Labs
- Tech Circle
- Meet the Engineer 1:1 meetings
- Related sessions

illiilli CISCO

Thank you

cisco

You're

Ciscolive

Backups

Test Ecosystem

