CISCO

January 29 - February 2, 2018 · Barcelona

Model Driven Network Automation with IOS-XE

Tony Roman, Cisco Content Engineer

Tom Bryan, Cisco Technical Leader

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#LTRCRT-2700

Who are we?

Tony Roman

- Learning@Cisco Content Engineer focused on Network Programmability
- DevOps professional turned NetDevOps
- toroman@cisco.com

Tom Bryan

- Cisco Technical Leader, one of the creators of VIRL Personal Edition and Cisco Modeling Lab
- Software developer with a focus on network simulation and tools for engineers
- tombry@cisco.com
- Twitter: @tbryan314

Agenda

- Introduction
 - Data Encoding, Data Models, APIs, and Transport
- Diving Deeper into RESTCONF
- Exploring RESTCONF on IOS-XE with Postman (Lab)
- Automating IOS-XE with RESTCONF while using Python requests (Lab)
- Diving Deeper into NETCONF
- Automating IOS-XE with NETCONF using Python ncclient (Lab)

Introduction

Why are we here?

Network Operations & Management hasn't changed for 20 years.

Unless we count the transition from telnet to SSH.

From CLI to API

The industry is transitioning to an API first model

- CLI is for humans
- APIs are for machine to machine communication.
- APIs do not replace CLI
- APIs can have a profound impact on operations
- APIs facilitate operational efficiency

So many new terms...

...in this new world

So many new terms...

...in this new world

Covering a subset of these today

Keep in mind the skills for the future network engineer are increasing

Cisco IOS XE APIs Overview

Accept NETCONF and RESTCONF requests and communicates directly to configuration datastore(s).

Objectives

- Understand what data models are and why they're important
- Leave here knowing how to use Postman so you can explore any HTTP-based API
- Become familiar with the basics of reading and executing Python scripts using IOS-XE APIs
- Know enough to continue your IOS-XE API journey tomorrow
- Realize you must understand the basics of programmability sooner than later
- Understand you will not be an IOS-XE API expert in 4 hours ©
- Recognize learning takes time

Breaking down Network APIs

Data Encoding Data Models Transport Protocols

Who gets confused seeing "{}" or "</tag>" in code or text output?

Who gets confused seeing "{}" or "</tag>" in code or text output?

Too bad? They are standard and take a little getting used to...

There needs to be structure behind what is communicated between systems


```
cisco#show run interface GigabitEthernet 1
Building configuration...

Current configuration: 146 bytes!

interface GigabitEthernet1
  vrf forwarding MANAGEMENT
  ip address 10.0.0.151 255.255.255.0
  negotiation auto
  no mop enabled
  no mop sysid
  end
```

This is formatted text, not structured data

Data Encoding: JSON & XML

```
"Cisco-IOS-XE-native:GigabitEthernet": {
  "name": "1",
  "vrf": {
 "forwarding": "MANAGEMENT"
  },
  "ip":
 "address": {
 "primary": {
 "address": "10.0.0.151",
 "mask": "255.255.255.0"
  "qom":
 "enabled": false
  "Cisco-IOS-XE-ethernet:negotiation": {
 "auto": true
```

JSON

```
<GigabitEthernet>
  <name>1</name>
  < vrf>
 <forwarding>MANAGEMENT</forwarding>
  </vrf>
  <ip>>
 <address>
 cprimary>
 <address>10.0.0.151</address>
 <mask>255.255.255.0</mask>
 </primary>
 </address>
</ip>
< mop>
  <enabled>false</enabled>
</mop>
<negotiation>
  <auto>true</auto>
</negotiation>
</GigabitEthernet>
```

XML

Data Encoding: JSON & XML

```
<GigabitEthernet>
"Cisco-IOS-XE-native:GigabitEthernet": {
 <name>1</name>
 "name": "1",
 < vrf>
  "vrf": {
 <forwarding>MANAGEMENT</forwarding>
 "forwarding": "MANAGEMENT"
 </vrf>
 <ip>>
  },
 "ip":
 <address>
 "address": {
 cprimary>
 "primary": {
 <address>10.0.0.151</address>
 "address": "10.0.0.151",
 <mask>255.255.255.0</mask>
 "mask": "255.255.255.0"
 </primary>
print response['Cisco-IOS-XE-native:GigabitEthernet']['ip']['address']['primary']['address']
10.0.0.151
 "enabled" · false
 </mon>
print response.findall('.//{http://cisco.com/ns/yang/Cisco-IOS-XE-native}address')[1].text
10.0.0.151
 </GigabitEthernet>
 XML
 JSON
```


There needs to be structure behind what is communicated between systems

Machines can <u>easily</u> parse XML and JSON. You can easily send an object that a machine understands.

We now know machines communicate using structured data.

What about the proper syntax and constraints of that data?

Data Models

What are **Data Models**?

- Data models describe a constrained set of data
- Use well-defined parameters to standardize the representation of data

Data Models

Examples

- How do you describe a VLAN?
 - VLAN ID
 - VLAN name
 - VLAN state

Data Models

Examples

- How do you describe a VLAN?
 - VLAN ID <u>integer between 1 and 4096 ?</u>
 - VLAN name <u>string between 1 and N characters ?</u>
 - VLAN state enumeration of "down/up" or "shutdown/ no shutdown"
 - ...

This is defining the constraints of the data— the **Data Model** for a VLAN.

YANG

- It is a <u>network-centric data modeling language</u> defined in RFC 6020 specifically built for "network data"
- Initially built for NETCONF
 - Now also used by RESTCONF and can be used by any protocol
- Models configuration and operational state data
- Provides <u>syntax</u> and <u>semantics</u>

YANG Model

YANG

Sample YANG Module

```
module: ietf-interfaces
 +--rw interfaces
 +--rw interface* [name]
 +--rw name
 string
 +--rw description?
 string
 identityref
 +--rw type
 +--rw enabled?
 boolean
 +--rw link-up-down-trap-enable?
 enumeration {if-mib}?
 +--ro interfaces-state
 +--ro interface* [name]
 +--ro name
 string
 identityref
 +--ro type
 +--ro admin-status
 enumeration {if-mib}?
 +--ro oper-status
 enumeration
[...]
```


YANG

Open and Native YANG Models

- Standard definition (IETF, ITU, OpenConfig, etc.)
- Compliant with standard, i.e. "Policy" ietf-diffserv-policy.yang ietf-diffserv-classifer.yang ietf-diffserv-target.yang

- Cisco definition
- Common across Cisco platforms,

i.e. "OTV" on IOS-XE and NX-OS

- · Cisco definition
- Unique to specific Cisco platform,

i.e. "BGP" extensions on IOS-XE

Transport

The properly structured and encoded data still needs a way to get from point A to point B:

- · SSH
- HTTP
- HTTPS
- TLS
- HTTP/2

APIs

Two most common types of network APIs

NETCONF

- Uses XML encoded data
- Data that is transported is modeled either using YANG or XSD
- NETCONF on IOS-XE uses XML data that adheres to YANG models
- NETCONF protocol itself has network centric features (cover some of these later)
- Transported over SSH

REST (for network devices)

- Uses XML or JSON encoded data
- Modeled either using YANG, XSD, JSD, or custom modeling language
- RESTCONF on IOS-XE uses XML/JSON data that adheres to YANG models
- IOS-XE produces their REST API using data modeled from YANG → RESTCONF
- Transported over HTTP/HTTPS

Network Programmability Stack

Diving Deeper into RESTCONF

Before RESTCONF...

A little background on REST

REST

- If you understand how to work with a web browser, you understand REST.
- Same HTTP Request Methods and Response Codes are used

REST

Create, Retrieve, Update and Delete (CRUD)

REST HTTP Verbs

GET Retrieve / Read a resource **POST** Creates a new resource PUT Update/Replace a resource **PATCH** Update/Modify a resource **DELETE** Removes a resource

REST

HTTP Verbs in the context of network devices

GET	Retrieve / Read a resource	show command
POST	Creates a new resource	create logical interface
PUT	Update/Replace a resource	replace full interface config with what's in the body of request
PATCH	Update/Modify a resource	update (append) interface config with what's in the body of request
DELETE	Removes a resource	remove logical interface

REST

Common HTTP Response Codes

Success (2xx)	Description
200	Request Succeeded
201	The request has been fulfilled; new resource created
204	The server fulfilled request but does not return a body
Server Error (5xx)	Description
500	Internal Server Error

Client Error (4xx)	Description
400	Bad Request. Malformed Syntax
401	Unauthorized
403	Server understood request, but refuses to fulfill it.
404	Resource not found given URI

Constructing an API Request

- URL
- HTTP Verb
 - GET, POST, PATCH, PUT, DELETE
- Body
 - Used when making a configuration change. We'll show a JSON Body soon.
- Headers
 - Define the structure of the data being sent and desired to be received.
 - Are you using JSON or XML?
- Authentication
 - Your privileged level 15 credentials

IOS-XE RESTCONF Request 1

Retrieving the GigE1 Configuration

- URL http://clus1/restconf/api/running/native/interface/GigabitEthernet/1/
- HTTP Verb
 - GET
- Body
 - N/A
- Headers
 - Accept application/vnd.yang.data+json
- Authentication
 - Your privileged level 15 credentials

IOS-XE RESTCONF Response 1

Retrieving the GigE1 Configuration

```
"Cisco-IOS-XE-native:GigabitEthernet": {
  "name": "1",
  "vrf": {
 "forwarding": "MANAGEMENT"
  "ip": {
 "address": {
 "primary": {
 "address": "10.0.0.151",
 "mask": "255.255.255.0"
  "mop": {
 "enabled": false
  "Cisco-IOS-XE-ethernet:negotiation": {
 "auto": true
```


IOS-XE RESTCONF Request 2

Configuring GigE2

- URL http://clus1/restconf/api/running/native/interface/GigabitEthernet/2/
- HTTP Verb
 - PATCH
- Body
 - $\cdot \rightarrow$
- Headers
 - Content-Type application/vnd.yang.data+json
- Authentication
 - Your privileged level 15 credentials

```
"Cisco-IOS-XE-native:GigabitEthernet": {
  "ip": {
 "address": {
 "primary": {
 "address": "10.2.0.151",
 "mask": "255.255.255.0"
```


So...REST vs. RESTCONF?

RESTCONF

What is it?

- It's an implementation of a REST API
- Model-driven API
- Functional sub-set of NETCONF
- Exposes YANG models via a REST API (URL)
- Uses HTTP(S) as transport
- Uses XML or JSON for encoding
- Developed to use HTTP tools and programming libraries

RESTCONF

Consuming the IOS-XE RESTCONF API

- Almost identical to using any other RESTful API
- Pay attention to the Accept and Content-Type Headers
 - Typical RESTful APIs: application/json and application/xml
 - RESTCONF: application/vnd.yang.data+json and application/vnd.yang.data+xml (others exist too)

Consuming RESTful APIs

Utilities and Tools

Postman
Chrome Application

requests

Python Module

cURL
Linux Command Line tool


```
#!/usr/bin/env python

import requests
import json
from requests.auth import HTTPBasicAuth

if __name__ == "__main__":


 auth = HTTPBasicAuth('cisco', 'cisco')
 headers = { 'Accept': 'application/json'}
 url = 'http://clusl/restconf/api/running/native/interface/GigabitEthernet/1'
 response = requests.get(url, verify=False, headers=headers, auth=auth)
 print response.text
```

\$ curl -H "Accept:application/vnd.yang.data+json" -u cisco:cisco123 http://clus1/restconf/api/running/native/interface/GigabitEthernet/1

What is Postman?

Chrome Application

Also available as a stand-alone application for Windows, MacOS or Linux.

Postman

Exploring HTTP-Based APIs

Lab 1: Exploring RESTCONF with Postman

Lab 2:

Automating IOS-XE with RESTCONF using Python

Challenge 1 and 2

Diving Deeper into NETCONF

NETCONF is an IETF network management protocol designed specifically for configuration management

- Makes a distinction between configuration and state data
- Utilizes multiple configuration data stores (candidate, running, startup)
- Configuration change transactions
- Provides client-side configuration validation
- Uses filtering mechanisms for selective data retrieval
- Uses a client-server model and SSH as transport protocol

Protocol Stack

Layer	Example
Content	XML Documents (XSD, YANG, etc.)
Operations*	<pre><get-config>, <get>, <copy-config>, <commit>, <validate>, <lock>, <unlock>, <edit-config>, <delete-config></delete-config></edit-config></unlock></lock></validate></commit></copy-config></get></get-config></pre>
Messages	<rpc>,<rpc-reply></rpc-reply></rpc>
Protocols	SSHv2, SOAP, TLS

^{*} Varies per hardware platform and OS.

Data Stores

- Target of Operations
- May hold an entire copy of the configuration
- Not all data stores are supported by all devices
- Running config is the only required data store
- Not all device's are writeable
 - May have to copy from writeable one

NETCONF over SSH

Client connects to NETCONF SSH sub-system

Server responds with Hello that includes

NETCONF supported capabilities

Client responds with supported capabilities

Client issues NETCONF request (rpc/operation/content)

Server issues response / performs operation

Server

NETCONF over SSH

Client

Client connects to NETCONF SSH sub-system

\$ ssh -p 830 cisco@clus1 -s netconf

Server

NETCONF over SSH

Client connects to NETCONF SSH sub-system

erver

NETCONF over SSH

Client connects to NETCONF SSH sub-system

Server responds with Hello that includes

NETCONF supported capabilities

Client responds with supported capabilities

Server

```
<?xml version="1.0"?>
<hello xmlns="urn:ietf:params:xml:ns:netconf:base:1.0">
 <capabilities>
 <capability>urn:ietf:params:netconf:base:1.0</capability>
 </capabilities>
 </hello>]]>]]>
```

NETCONF over SSH

NETCONF over SSH

Client connects to NETCONF SSH sub-system

Client

<?xml version="1.0" encoding="UTF-8"?>
<rpc-reply xmlns="urn:ietf:params:xml:ns:netconf:base:1.0" mess
id="101"><data><native xmlns="http://cisco.com/ns/yang/Cisco-IC
XE-</pre>

native"><interface><GigabitEthernet><name>1</name><vrf><forward
MANAGEMENT</forwarding></vrf><ip><address><primary><address>10.
151</address><mask>255.255.255.0</mask></primary></address></ip
p><enabled>false</enabled></mop><negotiation
xmlns="http://cisco.com/ns/yang/Cisco-IOS-XEethernet"><auto>true</auto></negotiation></GigabitEthernet></in
ace></native></data></rpc-reply>]]>]]>

Server

Response is usually not pretty. Use a tool to format visually.

Inside the Protocol Stack for IOS-XE

Layer	Example
Content	XML Documents (YANG, etc.)
Operations	<get-config>, <get>, <copy-config>, <commit>, <validate>, <lock>, <unlock>, <edit-config>, <delete- config>*</delete- </edit-config></unlock></lock></validate></commit></copy-config></get></get-config>
Messages	<rpc>,<rpc-reply></rpc-reply></rpc>
Protocols	SSHv2

Inside the Protocol Stack for IOS-XE

XML Encoding

Layer	Example	<pre><?xml version="1.0"?> <rpc message-id="1" xmlns="u</pre></th><th>rn:ietf:params:xml:ns:netconf:base:1.0"></rpc></pre>	
Content	XML Docum	< copy-config > <source/> <url>file://candi</url>	Message is <rpc></rpc>
Operations	<get-config> <commit>, < <unlock>, <e config>*</e </unlock></commit></get-config>	<candidate></candidate>	Operation is copy-config
Messages	<rpc>,<rpc-r< td=""><td>reply></td><td></td></rpc-r<></rpc>	reply>	
Protocols	SSHv2		

Inside the Protocol Stack for IOS-XE

XML Encoding

Layer	Example	<pre>cml version="1.0"?> pc message-id="1" xmlns="urn:ietf:params:xx</pre>	ml:ns:netconf:base:1.0">
Content	XML Docum	<pre><copy-config></copy-config></pre>	Message is <rpc></rpc>
Operations	<get-config> <commit>, < <unlock>, <e config>*</e </unlock></commit></get-config>	<pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> <pre> </pre> <pre> <pre> </pre> <pre> <pre> </pre> <pre></pre></pre></pre></pre>	
Messages	<rpc>,<rpc-r< td=""><td><pre><filter type="subtree"> /></filter></pre></td><td>isco.com/ns/yang/Cisco-IOS-XE-native"></td></rpc-r<></rpc>	<pre><filter type="subtree"> /></filter></pre>	isco.com/ns/yang/Cisco-IOS-XE-native">
Protocols	SSHv2	<gigabitethernet> <name>1</name> </gigabitethernet>	Operation is <i>get</i>
			Content is everything else

</rpc>

inside the operation

Consuming NETCONF APIs

Utilities and Tools

SSH NETCONF over SSH CLI

\$ ssh -p 830 cisco@clus1 -s netconf

ncclient Python Package


```
#!/usr/bin/env python
from lxml import etree
from ncclient import manager
if name == " main ":
 device = manager.connect(host='clus1', port=830, username='ntc', password='ntc123',
 hostkey verify=False, device params={}, allow agent=False,
 look for keys=False)
 get filter = """
 <native xmlns="http://cisco.com/ns/yang/Cisco-IOS-XE-native">
 <interface>
 <GigabitEthernet>
 <name>1</name>
 </GigabitEthernet>
 </interface>
 </native>
 nc get reply = device.get(('subtree', get filter))
 print etree.tostring(nc get reply.data ele, pretty print=True)
 device.close session()
```

Lab 3: Automating IOS-XE with **NETCONF** using Python

Challenge 3

Summary

- IOS-XE uses model driven APIs: RESTCONF/YANG and NETCONF/YANG APIs
- YANG models supported on IOS-XE are both Cisco and industry standard
- RESTCONF will be supported by TAC in 16.6 and later
- Use Postman to get started exploring the RESTCONF API
- Using RESTCONF is just like using any other HTTP API (remember check your headers)
- Use NETCONF if you're integrating with other devices that also support NETCONF or you need features that NETCONF offers that RESTCONF doesn't

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#LTRCRT-2700

- 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

Network Programmability Cisco Education Offerings

Course	Description	Cisco Certification
Developing with Cisco Network Programmability (NPDEV)	Provides Application Developers with comprehensive curriculum to develop infrastructure programming skills; Addresses needs of software engineers who automate network infrastructure and/or utilize APIs and toolkits to interface with SDN controllers and individual devices	Cisco Network Programmability Developer (NPDEV) Specialist Certification
Designing and Implementing Cisco Network Programmability (NPDESI)	Provides network engineers with comprehensive soup-to-nuts curriculum to develop and validate automation and programming skills; Directly addresses the evolving role of network engineers towards more programmability, automation and orchestration	Cisco Network Programmability Design and Implementation (NPDESI) Specialist Certification
Programming for Network Engineers (PRNE)	Learn the fundamentals of Python programming – within the context of performing functions relevant to network engineers. Use Network Programming to simplify or automate tasks	Recommended pre-requisite for NPDESI and NPDEV Specialist Certifications
Cisco Digital Network Architecture Implementation Essentials (DNAIE)	This training provides students with the guiding principles and core elements of Cisco's Digital Network Architecture (DNA) architecture and its solution components including; APIC-EM, NFV, Analytics, Security and Fabric.	None

For more details, please visit: http://learningnetwork.cisco.com

illiilli CISCO

Thank you

cisco

You're

