

Python Part 2: Working with Libraries and Virtual Environments

A Network Programmability Basics Presentation

Hank Preston, ccie 38336 Developer Evangelist @hfpreston

Network Programmability Basics Modules

- Introduction: How to be a Network Engineer in a Programmable Age
- Programming Fundamentals
- Network Device APIs
- Network Controllers
- Application Hosting and the Network
- NetDevOps

Network Programmability Basics: The Lessons

Module: Programming Fundamentals

- Data Formats: Understanding and using JSON, XML and YAML
- APIs are Everywhere... but what are they?
- REST APIs Part 1: HTTP is for more than Web Browsing
- REST APIs Part 2: Making REST API Calls with Postman
- Python Part 1: Python Language and Script Basics
- Python Part 2: Working with Libraries and Virtual Environments
- Python Part 3: Useful Python Libraries for Network Engineers

Code and Develop Along

- Get the Code!
 - github.com/CiscoDevNet/netprog_basics
- Setup Lab Prerequisites
 - Each lab includes a README with details
- Access to Infrastructure
 - DevNet Sandbox
 - Specifics in lab README

Network Programmability Basics

Code, Examples, and Resources for the Network Programmability Basics Video Course

Table of Contents

- Programming Fundamentals
 - o Data Formats: Understanding and using JSON, XML and YAML
 - APIs are Everywhere... but what are they?
 - o Python Part 1: Python Language and Script Basics
 - Python Part 2: Useful Python Libraries for Network Engineers
 - o REST APIs Part 1: HTTP is for more than Web B
 - REST APIs Part 2: Making REST API Calls well
- Network Device APIs
 - Getting the "YANG" of it with Standard Data Moders

Topics to Cover

- What are Libraries and How to Use Them
- Using pip to Install Libraries
- Virtual Environments
- Foundational Libraries

What are Libraries and How to Use Them

Python Libraries (Modules, Applications, etc)

- Any Python code outside of your script you want to use
- Provide some capability or data you need
- Included with statements
 - •from library import name
 - import library

```
#! /usr/bin/env python
"""
Learning Series: Network Programmability Basics
Module: Programming Fundamentals
Loccon: Duthon Bant 2
```


Python Libraries (Modules, Applications, etc)

- Any Python code outside of your script you want to use
- Provide some capability or data you need
- Included with statements
 - •from library import name
 - import library

```
# Import data from another script
from common vars import shapes
# Import a library that offers date-time capabilities
import datetime
print("The shapes are:")
for shape in shapes:
 print(shape)
print("")
# Get Current Date and Time
date now = datetime.datetime.now()
print("It is currently {}.".format(str(date now)))
# Add 1000 minutes to Current Date and Time
new date = date now + datetime.timedelta(minutes=1000)
print("In 1000 minutes it will be {}.".format(str(new date)))
```

Where to get Libraries

- Write them yourself
 - Example: common vars
- Included with Python itself
 - Example: datetime, os, sys, json
- From Python Package Index (PyPI)
 - Example: pip install requests
- Download and install manually
 - Example: ACI Toolkit from GitHub

Using pip to Install Libraries

Pip, The Python Package Installer

- Python 2.7.6 and Python 3.4 or greater includes by default
- Integrates with PyPI for packages
- Install, Upgrade, and Uninstall packages
- "requirements.txt" in projects provide input to pip

```
DevNet$ pip --version
pip 9.0.1
DevNet$ pip install pyang
Collecting pyang
 Downloading pyang-1.7.3-py2.py3-none-any.whl (326kB)
 327kB
1.3MB/s
Installing collected packages: pyang
Successfully installed pyang-1.7.3
DevNet$ pip install -r requirements.txt
Collecting requests (from -r requirements.txt (line 1))
 Downloading requests-2.18.2-py2.py3-none-any.whl
(88kB)
 100% |
662kB/s
{OUTPUT TRUNCATED}
Successfully installed requests-2.18.2 six-1.10.0
urllib3-1.22
```

pip Commands to Know

- Install a package
 - pip install package
- Upgrade a package
 - pip install --upgrade package
- Uninstall a package
 - pip uninstall package
- View all packages installed
 - · pip freeze
- · Install "requirements.txt"
 - pip install -r requirements.txt

```
DevNet$ pip freeze
asn1crypto==0.22.0
bcrypt==3.1.3
certifi==2017.4.17
cffi==1.10.0
chardet==3.0.4
cryptography==2.0
flake8==3.3.0
idna==2.5
1xm1 == 3.8.0
mccabe==0.6.1
ncclient==0.5.3
paramiko==2.2.1
pyanq==1.7.3
pyasn1 = = 0.2.3
pycodestyle==2.3.1
pycparser==2.18
pyflakes==1.5.0
PyNaCl==1.1.2
requests==2.18.2
six = 1.10.0
urllib3==1.22
```

Virtual Environments

What is a Virtual Environment (venv)

- Build isolated, fully functional Python environments on a single workstation
- Virtual Environments can
 - Run different versions of Python
 - Have different libraries installed
 - Have different versions of libraries installed

Development Workstation

Default Python Environment

\$ python --version
Python 2.7.10

\$ pip freeze
appdirs==1.4.3
cryptography==1.8.1
requests==2.18.1
six==1.10.0
urllib3==1.21.1
virtualeny==15.1.0

Virtual Environment 1

(venv1) \$ python --version
Python 3.6.2

(venv1) \$ pip freeze
acicobra===2.1-1h
acitoolkit==0.4
Flask==0.12.2
GitPython==2.1.5
ipaddress==1.0.18
ncclient==0.5.3
netmiko==1.4.2
pyang==1.7.3
PyYAML==3.12
xmltodict==0.11.0

Virtual Environment 2

(venv2) \$ python --version
Python 2.7.12

(venv2) \$ pip freeze
ansible==2.3.1.0
cryptography==2.0.2
ipaddress==1.0.18
Jinja2==2.9.6
paramiko==2.2.1
PyYAML==3.12

Setting Up a Virtual Environment

- Install the virtualenv library
 - pip install virtualenv
- Create the Virtual Environment
 - · virtualenv name
- Specify Python Version
 - virtualenv name --python=python3
- Activate Virtual Environment
 - source name/bin/activate*
- Deactivate Virtual Environment
 - deactivate

```
DevNet$ pip install virtualenv
Successfully installed virtualenv
DevNet$ virtualenv venv
New python executable in
/private/tmp/venv/bin/python2.7
Also creating executable in
/private/tmp/venv/bin/python
Installing setuptools, pip, wheel...done.
DevNet$ virtualenv venv2 --python=python3
Running virtualenv with interpreter
/usr/local/bin/python3
Using base prefix
'/usr/local/Cellar/python3/3.6.2/Frameworks/Python.fram
ework/Versions/3.6'
New python executable in
/private/tmp/venv2/bin/python3.6
Also creating executable in
/private/tmp/venv2/bin/python
Installing setuptools, pip, wheel...done.
DevNet$ source venv/bin/activate
(venv) DevNet$
```

Installing Python Libraries in Virtual Environments

Once activated, no different

```
(venv) DevNet$ pip install pyang
Collecting pyang
  Downloading pyang-1.7.3-py2.py3-none-any.whl (326kB)
 327kB
1.3MB/s
Installing collected packages: pyang
Successfully installed pyang-1.7.3
(venv) DevNet$ pip install -r requirements.txt
Collecting requests (from -r requirements.txt (line 1))
  Downloading requests-2.18.2-py2.py3-none-any.whl
(88kB)
662kB/s
{OUTPUT TRUNCATED}
Successfully installed requests-2.18.2 six-1.10.0
urllib3-1.22
```

Foundational Libraries

Core Python Libraries to Know and Love

- Pretty Print
 - from pprint import pprint
- Python Interpreter Utilities
 - import sys
- Operating System Interfaces
 - import os
- Date and Time Utilities
 - import datetime

^{*} Many libraries included with core Python, see docs

Prettier Printing with pprint

 Better formatting than default print() function

```
>>> from pprint import pprint
>>> from common_vars import *
>>>
>>> print(books)
[{'title': 'War and Peace', 'shelf': 3, 'available': True}, {'title': 'Ha
mlet', 'shelf': 1, 'available': False}, {'title': 'Harold and the Purple
Crayon', 'shelf': 2, 'available': True}]
>>>
>>> pprint(books)
[{'available': True, 'shelf': 3, 'title': 'War and Peace'},
 {'available': False, 'shelf': 1, 'title': 'Hamlet'},
 {'available': True, 'shelf': 2, 'title': 'Harold and the Purple Crayon'}
]
>>> |
```

Access Details about Python with sys

- Access to some details/variables concerning running state
 - Access command line arguments with sys.argv[]
- Access to functions that interact with the interpreter
 - Exit Python with specific error message sys.exit("Message")

```
DevNet$ python -i common vars.py "CLI Arg 1" "CLI Arg 2"
>>>
>>> import sys
>>>
>>> sys.argv[1]
'CLI Arg 1'
>>> sys.argv[2]
'CLI Arg 2'
>>>
>>> sys.exit("Error Occurred")
Error Occurred
```

Interact with Files, Paths, and Environment with os

- Access and manipulate directories and files
 - Note: Opening files can be done with open (filename)
- Access and Manipulate Environment Variables
 - os.environ[var_name]

```
>>> import os
>>> os.getcwd()
'/Users/hapresto/coding'
>>> os.chdir("../")
>>> os.getcwd()
'/Users/hapresto'
>>>
>>> os.environ["USER"]
'hapresto'
>>> os.environ["VAR_FROM_PYTHON"]
Traceback (most recent call last):
  File "<pyshell#46>", line 1, in <module>
 os.environ["VAR_FROM_PYTHON"]
  File "/Users/hapresto/coding/netprog_basics/venv/bin/
line 669, in __getitem__
 raise KeyError(key) from None
KeyError: 'VAR_FROM_PYTHON'
>>> os.environ["VAR_FROM_PYTHON"] = "Set from Python"
>>> os.environ["VAR_FROM_PYTHON"]
'Set from Python'
```

Get your Date and Time Correct with datetime

- Create, format, and manipulate dates and times
- Time arithmetic!
- Work with timestamps and other representations

```
>>> import datetime
>>> right_now = datetime.datetime.now()
>>> four_weeks_from_now = right_now + datetime.timedelta(weeks=4)
>>> date_display_format = "%I:%m %p on %B %w, %Y"
>>> right_now.strftime(date_display_format)
'11:07 AM on July 3, 2017'
>>> four_weeks_from_now.strftime(date_display_format)
'11:08 AM on August 3, 2017'
```

Demo Time!

Summing up

Review

- Understand what Python libraries are and how to use them
- Looked at Python Virtual Environments, why and how to use them
- Explored core Python libraries for displaying data, managing running scripts, and working with the operating system

Call to Action!

- Complete the full Network
 Programmability Basics Course
- Run the examples and exercises yourself!
 - Bonus Examples!
- Join DevNet for so much more!
 - Learning Labs
 - Development Sandboxes
 - Code Samples and API Guides

Got more questions? Come find me!

- * hapresto@cisco.com
- **y** @hfpreston
- http://github.com/hpreston

- f facebook.com/ciscodevnet/
- http://github.com/CiscoDevNet

cisco. DEVNET