CISCO

November 6-9, 2017 • Cancun

DEVNET-2449 1

Use Cisco Spark to communicate with the speaker after the event!

What if I have a question after visiting Cisco Live? ... Cisco Spark

*Get the Cisco Spark app from iTunes store or Google Play store

- 1. Go to the Cisco Live Mobile app
- 2. Find this session
- 3. Click the join link in the session description
- 4. Navigate to the room, room name = DEVNET-2449
- 5. Enter messages in the room

cs.co/ciscolive/#DEVNET-2449

Spark rooms will be available until Friday 17 November 2017

Python for the Enterprise

Kevin Kuhls, TME EISG
DEVNET-2449

Agenda

- Programmability
- YANG
- NETCONF

Who is this guy?

...and should I listen or look at my phone?

Kevin Kuhls

1998 – Cisco Router

2002 - PIX Firewall

BIG LULL "honing skills"

2012 – DC Tech (UCS, Nexus, VMWare)

2014 - OpenStack, ACI

2015 – Network Programmability, SDN

Old Dog learning new tricks

Why Network Programmability Matters

Configuration Management Today

CLIs are for humans

Machines need APIs
(Open Programmable Interfaces)

Configuration Management Today: CLI

No Special Tools

No Structured output

No Transaction

APIs – Application Programming Interfaces

"A set of Function Calls that allow talking to a system"

- Programming Building block
- APIs can have various Properties
 - Transport (SSH, HTTP)
 - Encoding (XML, JSON, ProtoBuffer)
 - Data structure (Data Models)
- Some Examples of APIs
 - The Twitter API
 - The Java API

Network Programmability

DEVNET-2449 10

Network Programmability

Network Programmability

Operational Configuration Traffic State **Engineering Management** Open Programmatic Interfaces **Protocols Open Device Programmability** Physical and Virtual Network Infrastructure

Implementation

Why Data Models?

- Devices are self-describing
 - Including definition of constraints
- We can apply tool chains
- New protocols and encodings
- Explicitly and precisely defines Data
 - Structure
 - Syntax
 - Semantics
- Consistent and complete

Use Cases

SDN Controller Integration

cisco.

Open SDN Controller

Configuration Mgmt

Access Control

Inventory / Topology

Application Integration

ANSIBLE

Script Automation

DevOps

OSS / BSS Integration

Configuration Mgmt

Service Provisioning

Fault Mgmt

YANG

Data Models

- Explicitly and precisely defines Data
 - Structure
 - Syntax
 - Semantics

Consistent and complete

Interface Model definition

```
list interface {
 key "interface-name";
 leaf interface-name {
 type string;
 leaf speed {
 type string;
 leaf duplex {
 type string;
```

YANG Data Model Structure

```
!
interface GigabitEthernet0/0/0
description whatever
ip address 1.1.1.1 255.255.255.0
shutdown
negotiation auto
end
```

- Look familiar?
 - Description of all interfaces
 - Can be named, described, typed, enabled (or not), set for traps

DEVNET-2449 1

Where to get the Models?

https://github.com/YangModels/yang

"YANG modules from standard organizations such as the IETF, open source such as Open Daylight or vendor specific modules"

https://github.com/CiscoDevNet/xe-

netconf-yang **

During a lab, like here ©

Tools to work with YANG Models

- pyang 'An extensible YANG validator and converter in python'
 - https://github.com/mbj4668/pyang
 - Via PyPi: pyang A YANG (RFC 6020) validator and converter
 - Mandatory tool ©
- YANG Explorer 'An open-source YANG Browser and RPC Builder Application'
 - https://github.com/CiscoDevNet/yang-explorer
 - Web Based GUI
 - More difficult to get started with

NETCONF

NETCONF Overview

Management info (definition)

Management info (instantiated/payload)

Management Services

Remote Operations

Transport

22

NETCONF Highlights

Transactional

- Either all configuration is applied or nothing
- Avoids inconsistent state
- Both at Single Device and Network-wide level

Error Management

OK or error code

Capability Exchange

ssh -p 830 admin@172.26.249.169 -s netconf

• Models Download from a Device

DEVNET-2449 23

NETCONF Capabilities

How do I know what a box can support?

```
ssh -p 830 admin@o22-4451-1 -s netconf
```

- Many other ways too.
- This is the capabilities exchange defined by the RFC
- Can I download all these models to help me code?


```
<get-schema
xmlns="urn:ietf:params:xml:ns:yang:ietf-netconf-
monitoring">
</get-schema>
```

This is great for integrating.

NETCONF Datastores – Target of Operations

"A Datastore holds a copy of the configuration data that is required to get a device from its initial default state into a desired operational state"

Running is the only mandatory Datastore

EVNET-2449

NETCONF Operations

Main Operations		Description
<get></get>	(close to 'show ?')	Retrieve running configuration and device state information
<get-config></get-config>	(close to 'show run')	Retrieve all or part of specified configuration datastore
<edit-config></edit-config>	(close to 'conf t')	Loads all or part of a configuration to the specified configuration datastore

Other Operations	Description
<copy-config></copy-config>	Replace an entire configuration datastore with another
<delete-config></delete-config>	Delete a configuration datastore
<commit></commit>	Copy candidate datastore to running datastore (ex: XR)
<lock> / <unlock></unlock></lock>	Lock or unlock the entire configuration datastore system
<close-session></close-session>	Graceful termination of NETCONF session
<kill-session></kill-session>	Forced termination of NETCONF session

NETCONF Stack

27

Three Things to Like about NETCONF

- 1. Capability discovery, model download
- 2. Transactions
- 3. Notifications

28

YDK – The YANG Development Kit https://developer.cisco.com/site/ydk/

YDK turns YANG models in Python classes

Example Configure IPSLA

Using YDK

```
All the model XML becomes
from ydk.models.ned import ned
from vdk.services import CRUDService
 Python object code
from ydk.providers import NetconfServiceProvider
from ydk.types import Empty
cs = CRUDService()
ne = NetconfServiceProvider(address="127.0.0.1", port=830, username="admin", password="cisco")
ipsla_cfg = ned.Native.Ip.Sla()
ipsla_entry = ned.Native.Ip.Sla.Entry()
 Creates the
icmp_echo = ned.Native.Ip.Sla.Entry.IcmpEcho()
icmp echo.destination = "8.8.8.8"
 XML...
ipsla_entry.number = 2
ipsla entry.icmp echo = icmp echo
schedule = ned.Native.Ip.Sla.Schedule()
schedule.entry_number = 2
schedule.life = ned.Native.Ip.Sla.Schedule.LifeEnum.FOREVER
start time = ned.Native.Ip.Sla.Schedule.StartTime()
start time.now = Empty()
schedule.start_time = start_time
 ...Performs the
 NETCONF
ipsla_cfg.entry.append(ipsla_entry)
ipsla_cfg.schedule.append(schedule)
 <edit-config>
cs.create(ne, ipsla_cfg)
```

CIscolive!

DEVNET-2449

Complete Your Online Session Evaluation

- Give us your feedback about the session you just joined
- > Complete your session surveys through the Cisco Live mobile app:

https://www.ciscolive.com/latam/attend/attendee-info/#mobile-app (English)
https://www.ciscolive.com/latam/attend-es/attendee-info/#mobile-app (Español)

> or from the Session Catalog on CiscoLive.com/latam.

Don't forget: Cisco Live sessions will be available for viewing on-demand after the event at CiscoLive.com/Online

cisco

Thank you

Building the Environment

This is a rough guideline how to bring up / prepare the entire environment.

- Git client
- VirtualBox 5.0.28
- Docker 1.13.1
- Vagrant 1.8.7 (be aware of this issue)
- cdrtools (in particular mkisofs)
- a build environment (e.g. compiler, make, ...), suggest to use MacPorts or Brew if running on a Mac
- Clone the iso-xrv-x64-vbox repository <u>from GitHub</u>
- IOS XE image from Cisco.com (e.g. here, then go to IOS XE Software and download the Denali-16.5.2 .iso file in the Latest tree branch, ~350MB in size)

Building the Environment (cont)

Building the Vagrant Box

- Go to the directory where you cloned the iso-xrv-x64-vbox repository. Start the Vagrant box image build by running the following command
- iosxe_iso2vbox.py -v ~/Downloads/csr1000v-universalk9.16.05.02.iso
- This will take a while. When done, you need to install the resulting box into Vagrant:
- vagrant box add --name iosxe csr1000v-universalk9.16.05.02.box
- (See the output at the end of the script. It has the exact location of the generated box file and also the command to add / replace the Vagrant box file).

Configure and Start Routers

The next steps are required to prepare configuration disks for the routers

- Clone this repo from GitHub into a new directory: https://github.com/kuhlskev/devnet1002
- Make sure that the Vagrant box name matches the one configured in the Vagrant file
- Ensure you have the required tools installed
- run make to create the ISO files with the router configurations
- Bring up the routers using vagrant up (brings up both) or vagrant up rtr1 to only start

cisco

You're

Ciscolive

DEVNET-2449