

NetBox as the Source of Truth for Cisco NSO Configurations

Hank Preston, Principal Engineer Sandbox Architecture and Automation May 19, 2020 Twitter: @hfpreston

- Configuration Management with Cisco NSO
- NetBox as Source of Truth for Cisco NSO

Basic Logical Network Topology

Moving to Physical Network

- "Typical" data center network
- Layer 2 segmentation with VLANs
- Layer 3 segmentation with VRF and firewalls

Putting "Logical" on "Physical"

Layer 2 domains are VLAN Fabrics

- Single VLAN "scope"
- · Composed of multiple "switches"
 - Nexus, VMware, UCS

Putting "Logical" on "Physical"

Layer 3 domains are "VLAN Tenants"

- Unique layer 3 IP space
- Security boundary at firewalls

Cisco NSO and Network Service Based Automation

Initial Services Built

- · vlan-fabric: Physical underlay
 - MLAG domains & interswitch trunks
- vlan-tenant: Overlay tenants
 - L2 and L3 domains
 - Physical network attachments
- firewall: Simplify and Consistency
 - Interfaces, Access Lists, Public Services, VPN management

Configuring a VLAN Fabric

vlan-fabric

- Describe underlay connectivity
- Cover "traditional" switches as well as "non-traditional" ones

```
vlan-fabric internal
switch-pair leaf01
 layer3
 true
 primary
 leaf01-1
 secondary leaf01-2
 vpc-peerlink id 1
 vpc-peerlink interface 1/53
 vpc-peerlink interface 1/54
 fabric-trunk 2
  interface 1/49
  interface 1/50
fabric-interconnect fi01
 vnic-template-trunks myorg1 vm-network-a
 vnic-template-trunks myorg2 esxi-vnic-a
vmware-dvs vcenter1 mydatacenter mydvs
```

Note: Configurations, templates, code, etc have been simplified for this presentation.

Configuring a VLAN Tenant

vlan-tenant

- Describe the L2/L3 environment
- Focus on unique details per network

Note: Configurations, templates, code, etc have been simplified for this presentation.

```
fabric internal
static-routes 0.0.0.0/0
 gateway 172.23.250.4
network admin-containers
 vlanid
 network 172.23.4.0/23
 layer3-on-fabric true
 dhcp-relay-address 172.23.2.11
network admin-main
 vlanid
 172.23.2.0/23
 network
 layer3-on-fabric true
 connections switch-pair leaf01
  interface 1/33
 description "Link to NUC ESXI"
```


But what about NetBox?

NetBox is our Source of Truth

 The Cisco NSO CDB (Configuration Database) drives network state

NetBox drives the CDB

VLAN Groups

Name	Site	VLANs	Slug
DMZ01	USW1	1	dmz01
DMZ02	USW1	3	dmz02
Edge	USW1	1	edge
Internal	USW1	658	internal

nso1# show running-config vlan-fabric vlan-fabric dmz01 vlan-fabric dmz02 vlan-fabric edge vlan-fabric internal

Tenant and VRF

VLAN Tenant

Tenants

 USW1 Admin USW1 USW1 Admin-Private USW1 USW1 USW1 USW1 USW1 USW1 USW1 	Name	Group
USW1 DMZ01 USW1 USW1 DMZ02 USW1	USW1 Admin	USW1
USW1 DMZ02 USW1	USW1 Admin-Private	USW1
	USW1 DMZ01	USW1
■ USW1 Edge USW1	USW1 DMZ02	USW1
	USW1 Edge	USW1

nso1# show running-config vlan-tenant
vlan-tenant admin
vlan-tenant dmz01
vlan-tenant dmz02
vlan-tenant edge
vlan-tenant pod-backdoor
vlan-tenant pod1
vlan-tenant pod10
vlan-tenant pod100
vlan-tenant pod101
vlan-tenant pod101
vlan-tenant pod102

VLAN & Prefix

Network

VLANs

ID	Site	Group	Name	Prefixes
5	USW1	Internal	oobmgmt- transit	10.17.251.0/29
10	USW1	Internal	admin-fw- transit	10.17.250.0/29
11	USW1	Internal	admin- main	10.17.2.0/23
15	USW1	Internal	pod-fw- mgmt	10.17.232.0/21

vlan-tenant admin network oobmgmt-transit vlanid 10.17.251.0/29 network network admin-fw-transit vlanid 10.17.250.0/29 network network admin-main vlanid 10.17.2.0/23 network network pod-fw-mgmt vlanid 10.17.232.0/21 network

Devices and Interfaces

Devices and Interfaces

VLAN

Members 40

Changelog

VLAN Members					
Parent			terface I		
usw1-leaf01-1			hernet1/3		
usw1-leaf01-2 Ethernet1/3			hernet1/3		
usw1-leaf01-1	VLAN	s			
usw1-leaf01-2	ID	Tagged	Site	Group	Name
usw1-leaf01-1	15	~	USW1	Internal	pod-fw-mgmt
usw1-leaf01-2	30	~	USW1	Internal	esxi-mgmt
usw i-leatu i-2	101	~	USW1	Internal	pod1-backend

```
vlan-tenant admin
network esxi-mgmt
connections switch-pair usw1-leaf01
interface 1/3
mode trunk
!
interface 1/4
mode trunk
!
interface 1/5
mode trunk
```


Generating NSO Configurations from NetBox

python nso_tenant_config.py --tenant admin

- ✓ Processing Tenant: admin
- X Skipping Tenant: admin-private because it was NOT listed in `tenant`

- Python script uses pynetbox to read all tenants, vlan-groups, prefixes, etc
- Jinja2 templates used to create both CLI and XML versions of NSO Service Configuration
- Generated configurations "load merged" into Cisco NSO

```
<config xmlns="http://tail-f.com/ns/config/1.0">
 <vlan-tenant xmlns="http://example.com/vlan-tenant">
  <name>admin</name>
  <fabric>internal</fabric>
  <network>
 <name>oobmgmt-transit</name>
 <vlanid>5</vlanid>
 <network>10.17.251.0/29</network>
 <layer3-on-fabric>true</layer3-on-fabric>
 <build-route-neighbors>true</build-route-neighbors>
 <connections>
 <switch-pair>
 <name>usw1-leaf01</name>
 <port-channel>
 <portchannel-id>100</portchannel-id>
 <description>Routed link to OOB</description>
 <mode>access</mode>
 <interface>
 <interface>1/48</interface>
 </interface>
 </port-channel>
 </switch-pair>
 </connections>
```


<close-session/>

Explore it some more!

- Deeper Dive into Network Service
 Automation in Sandbox from Cisco
 Live Europe 2020
- Checkout the NSO Service Code and NetBox Scripts

Got more questions? Stay in touch!

Hank Preston

hapresto@cisco.com

@hfpreston

hfpreston (Network to Code)

http://github.com/hpreston

developer.cisco.com

@CiscoDevNet

facebook.com/ciscodevnet/

http://github.com/CiscoDevNet

https://developer.cisco.com/sandbox

