

Module 6 Network Automation

Overview of SDN

Overview of Software Defined Networking (SDN)

Cisco SDN Controllers

- Cisco APIC (Application Policy Infrastructure Controller): The SDN controller that's part of Cisco's Application Centric Infrastructure (ACI) solution for data centers.
- Cisco DNA (Digital Network Architecture)
 Center: Cisco's SDN controller focused on
 Enterprise networks, that goes beyond
 traditional SDN by including "intent."

Management
Plane
Control Plane
Data Plane

Plane

Control Plane

Data Plane

- Design
- Policy
- Provision
- Assurance
- **Platform**

Management Plane

Control Plane

Data Plane

JSON Formatting

["CCNA", "CCNP Enterprise", "CCIE Enterprise Infrastructure"]

With whitespace:

```
"CCNA",
"CCNP Enterprise",
"CCIE Enterprise Infrastructure"
```

Value

- · Can be a string, number, object, array, null, true, or false.
- Example of a JSON validator:

https://jsonlint.com

{"Name": "Kevin Wallace", "CCIE #":7945, "Tracks": ["Enterprise Infrastructure", "Collaboration"]}

YANG Data Modeling

YANG Data Modeling

Data Modeling Example

Apple iPhone

Model: 11, 11 Pro, 11 Pro Max, Other

Display Size: 5.8", 6.1", 6.5", Other

Color: Midnight Green, Silver, Space Gray, Gold, Purple,

Yellow, Green, Black, White, (PRODUCT)RED, Other

Capacity: 64 GB, 128 GB, 256 GB, 512 GB, Other

11 Pro Max, 6.5", Space Gray, 256 GB

YANG Data Model of a Network Interface

YANG Data in XML Format

```
<interfaces xmlns="urn:ietf:params:xml:ns:yang:ietf-interfaces"> Namespace
 <interface>
 <name>GigabitEthernet1
 <description>DONT'T TOUCH ME</description>
Interface Node
 <type xmlns:ianaift="urn:ietf:params:xml:ns:yang:iana-if-type">ianaift:ethernetCsmacd</type>
 <enabled>true</enabled>
 <ipv4 xmlns="urn:ietf:params:xml:ns:yang:ietf-ip">
 IPv4 Node
 <address>
 <ip>10.10.10.10</ip>
 <netmask>255.255.255.0</netmask>
 </address>
 </ipv4>
 <ipv6 xmlns="urn:ietf:params:xml:ns:yang:ietf-ip"/>
 </interface>
 <interface>
 <name>GigabitEthernet2</name>
 <type xmlns:ianaift="urn:ietf:params:xml:ns:yang:iana-if-type">ianaift:ethernetCsmacd</type>
 <enabled>true</enabled>
 <ipv4 xmlns="urn:ietf:params:xml:ns:yang:ietf-ip"/>
 <ipv6 xmlns="urn:ietf:params:xml:ns:yang:ietf-ip"/>
 </interface>
 <interface>
 <name>GigabitEthernet3</name>
 <type xmlns:ianaift="urn:ietf:params:xml:ns:yang:iana-if-type">ianaift:ethernetCsmacd</type>
 <enabled>true</enabled>
 <ipv4 xmlns="urn:ietf:params:xml:ns:yang:ietf-ip"/>
 <ipv6 xmlns="urn:ietf:params:xml:ns:yang:ietf-ip"/>
 </interface>
  </interfaces>
```

A ET CONF

Agent

Agent

Agent

NETCONF DEMO

RESTCONF

RESTCONF

Representational State Transfer (REST)

Create
Read
Update
Delete

CRUD Function	HTTP Verb	NETCONF Operation
Create	POST	<edit_config> (operation="create")</edit_config>
Read	GET	<get> , <get_config></get_config></get>
Update	PUT or PATCH	<pre><edit_config> (operation="create/replace" or "merge")</edit_config></pre>
Delete	DELETE	<edit_config> (operation="delete")</edit_config>

RESTCONF DEMO

Orchestration Tools

Configuration Management Tools

Puppet

Intent = State B

- Written in Ruby
- Resource Declaration: Identifies a resource in a node that is manageable by Puppet and the type of that resource
- Class: A collection of common configuration settings (contains Resources)
- Manifest: A file that contains Puppet code (contains Classes)
- Module: A grouping of files and directories that can contain Puppet manifests (contains Manifests)

Puppet

Chef

Cisco Cookbook

- CHEF
- Written in Ruby
- Recipes: A set of instructions for a specific task
- Cookbook: A collection of recipes

Chef

```
cisco interface 'Ethernet1/1' do
  action : create
 ipv4 address '192.168.1.1'
 ipv4_netmask_length 24
 ipv4 proxy arp true
 shutdown false
 switchport_mode 'disabled'
end
cisco_interface 'Ethernet1/2' do
  action : create
 access_vlan 200
 shutdown false
 switchport_mode 'access'
 switchport vtp false
end
```


Ansible

SSH

SSH

SSH

Cisco Nexus 6000

Cisco Nexus 6000

Cisco Nexus 5600

- Playbook: Configuration instructions
- YAML (YAML Ain't Markup Language): Configuration instructions
- Inventory: Contains a list of devices
- Playbook is run against the Inventory
- No Agent required on device

Ansible

```
name: configure top level configuration
ios config:
  lines: hostname {{ inventory_hostname }}
name: configure interface settings
ios config:
  lines:
 - description Engineering Interface
 - ip address 10.5.5.1 255.255.255.192
  parents: interface GigabitEthernet1
name: configure ip helpers on multiple interfaces
ios config:
  lines:
 - ip helper-address 10.1.1.100
  parents: "{{ item }}"
with items:
  - interface GigabitEthernet1
  - interface GigabitEthernet2
```


SaltStack

Components:

- Works as both a push and pull model
- Build on the Python programming language
- Instructions pushed out in YAML

SaltStack

Salt Master:

- Main hub for configuration
- Instructions and configurations pushed out to Minions

SaltStack

Minions:

- Runs as agent software installed on managed nodes
- Used to receive and execute commands, and report information back to the Salt Master

SaltStack

Grains:

- Information about managed nodes sent to Salt Master
- Network information, operating system, hardware details, etc.
- Information is static and not real-time

SaltStack

Pillar:

- Stores data that Minions can retrieve
- Contains minion-specific sensitive data
- Cryptographic keys, passwords, etc.

SaltStack

Salt Mine:

- Captures arbitrary information from managed Minions
- Information is made available to all of the Minions
- Salt Mine data is much more up-to-date than Grain information

Python Demo

Cisco DNA Center and

vManage Demos

Cisco DNA Center

https://sandboxdnac2.cisco.com

Username: devnetuser

Password: Cisco123!

Cisco vManage

https://cisco.com/go/sdwandemos

Username: demo

Password: demo1234!

Application Programming Interface (API):

- Building block for inter-application communication
- Blocks of code that create software
- Pre-built APIs save time during development

Intent (Northbound) APIs:

- Representational State Transfer (REST) APIs
- Common in web services
- Use HTTP requests for data transfer
- GET, PUT, POST, and DELETE requests

Intent (Northbound) APIs:

- Creating and managing sites
- Retrieving network health information
- Device onboarding and provisioning
- Troubleshooting commands
- Policy creation

Multivendor Support (Southbound) APIs:

- Multivendor Software Development Kit (SDK)
- SDKs can include multiple APIs
- SDKs allow for management of non-Cisco devices

Integration (Westbound) APIs:

- Integrate Cisco DNA Center with other platforms
- Communicate with third-party IT service management solutions
- Ticket and request automation

Events and Notifications (Eastbound) APIs:

- Allow external systems to take action against notifications
- Especially useful for security compliance

vManage API Resource Collections:

- Administrative APIs
- Certificate Management APIs
- Configuration APIs
- Device Inventory APIs
- Monitoring APIs
- Real-Time Monitoring APIs
- Troubleshooting APIs

RESTAPI Response

REST API Response Codes

Extensible Markup Language (XML):

- Easy to interpret by both humans and software
- Indentation is not mandatory but helps readability

```
<note>
 <to>John</to>
 <from>Susan</from>
 <heading>Reminder</heading>
 <body>Don't forget to buy eggs!</body>
</note>
```


REST API Response Codes

JavaScript Object Notation (JSON):

- Gaining popularity in network automation
- Cisco DNA Center expects incoming JSON data

REST API Response Codes

Common Response Codes:

- 200 OK = Successful GET or POST command
- 201 CREATED = Resource was created
- 400 BAD REQUEST = Client syntax issue
- 401 UNAUTHORIZED = User authentication needed
- 403 FORBIDDEN = Request received but refused by server
- 404 NOT FOUND = No resource available to return

REST API Security Considerations

REST API Security Considerations

REST API Security:

- Should be stateless authentication
- Authentication and authorization should not be cached
- Every request made to server should require validation

REST API Security Considerations

REST API Security:

- Users should only have enough privileges to do their job
- Actions should be denied without explicit permission
- Security design should be simple and intuitive
- Cached credentials should not be allowed
- User privileges shouldn't be solely based on a role
- REST APIs should be shielded from unnecessary access

REST API Security Considerations

REST API Security Best Practices:

- Always use HTTPS
- Use strongly hashed passwords
- Immediate input parameter validation
- Consider using OAuth over basic authentication

