

Python Part 3: Useful Python Libraries for Network Engineers

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

- Libraries to Work with Data
 - · XML
 - · JSON
 - · YAML
 - · CSV
- API Libraries
 - REST APIs
 - NETCONF/YANG
 - · CLI

Libraries to Work with Data

Manipulating Data of All Formats

- XML xmltodict
 - pip install xmltodict import xmltodict
- · <u>JSON</u>
 - import json
- · YAML PYYAML
 - pip install PyYAML import yaml

- · CSV
 - import csv

Treat XML like Python Dictionaries with xmltodict

- Easily work with XML data
- Convert from XML -> Dict* and back
 - xmltodict.parse(xml_data)
 - xmltodict.unparse(dict)
- Python includes a native <u>Markup</u> (html/xml) interfaces as well
 - More powerful, but also more complex

* Technically to an OrderedDict

```
>>> import xmltodict
>>> from pprint import pprint
>>> xml_example = open("xml_example.xml").read()
>>> pprint(xml_example)
('<?xml version="1.0" encoding="UTF-8" ?>\n'
  <interface xmlns="ietf-interfaces">\n'
 <name>GigabitEthernet2\n'
 <description>Wide Area Network</description>\n'
 <enabled>true</enabled>\n'
 <ipv4>\n'
 <address>\n'
 <ip>172.16.0.2</ip>\n'
 <netmask>255.255.255.0/netmask>\n'
 </address>\n'
 </ipv4>\n'
 '</interface>\n')
>>> xml_dict = xmltodict.parse(xml_example)
>>> int_name = xml_dict["interface"]["name"]
>>> int_name
'GigabitEthernet2'
>>> xmltodict.unparse(xml_dict)
'<?xml version="1.0" encoding="utf-8"?>\n<interface xmlns="ietf-interface";</pre>
gabitEthernet2</name><description>Wide Area Network</description><enal</pre>
led><ipv4><address><ip>172.16.0.2</ip><netmask>255.255.255.0</netmask>
v4></interface>'
```

To JSON and back again with json

- JSON and Python go together like peanut butter and jelly
 - json.loads(json data)
 - json.dumps(object)
- JSON Objects convert to Dictionaries
- JSON Arrays convert to Lists

```
>>> import json
>>> from pprint import pprint
>>>
>>> json_example = open("json_example.json").read()
>>> pprint(json_example)
('{\n'
 "ietf-interfaces:interface": {\n'
 "name": "GigabitEthernet2",\n'
 "description": "Wide Area Network",\n'
 "enabled": true,\n'
 "ietf-ip:ipv4": {\n'
 "address": 「\n'
 {\n'
 "ip": "172.16.0.2",\n'
 "netmask": "255.255.255.0"\n'
 ]\n'
}\n'
 '}\n')
>>> json_python = json.loads(json_example)
>>> int_name = json_python["ietf-interfaces:interface"]["name"]
>>> int_name
'GigabitEthernet2'
>>>
>>> json.dumps(json_python)
'{"ietf-interfaces:interface": {"name": "GigabitEthernet2", "description":
a Network", "enabled": true, "ietf-ip:ipv4": {"address": [{"ip": "172.16.0
ask": "255.255.255.0"}]}}}
```

YAML? Yep, Python Can Do That Too!

- Easily convert a YAML file to a Python Object
 - yaml.load(yaml_data)
 - yaml.dump(object)
- YAML Objects become Dictionaries
- YAML Lists become Lists

```
>>> import yaml
>>> from pprint import pprint
>>>
>>> yml_example = open("yaml_example.yaml").read()
>>> pprint(yml_example)
('---\n'
 'ietf-interfaces:interface:\n'
 name: GigabitEthernet2\n'
 description: Wide Area Network\n'
 enabled: true\n'
 ietf-ip:ipv4:\n'
 address:\n'
 - ip: 172.16.0.2\n'
 netmask: 255.255.255.0\n')
>>>
>>> yaml_python = yaml.load(yml_example)
>>> int_name = yaml_python["ietf-interfaces:interface"]["name"]
>>> int_name
'GigabitEthernet2'
>>>
>>> yaml.dump(yaml_python)
'ietf-interfaces:interface:\n
 description: Wide Area Network\n er
tf-ip:ipv4:\n
 address:\n
 - {ip: 172.16.0.2, netmask: 255.255
igabitEthernet2\n'
```

Import Spreadsheets and Data with csv

- Treat CSV data as lists
 - csv.reader(file_object)
- Efficiently processes large files without memory issues
- Options for header rows and different formats

API Libraries

Access Different APIs Easily

- REST APIs <u>requests</u>
 - pip install requests import requests
- NETCONF <u>ncclient</u>
 - pip install ncclient import ncclient
- Network CLI <u>netmiko</u>
 - pip install netmiko import netmiko

Make HTTP Calls with Ease using requests

- Full HTTP Client
- Simplifies authentication, headers, and response tracking
- Great for REST API calls, or any HTTP request

Demo Time!

YANG Model Data with NETCONF and ncclient

- Full NETCONF Manager (ie client) implementation in Python
 - See later presentation on NETCONF details
- Handles all details including authentication, RPC, and operations
- Deals in raw XML

```
>>> from ncclient import manager
>>> from pprint import pprint
>>> import xmltodict
>>> router = {"ip": "10.10.20.21",
 "port": 830,
 "user": "root".
 "pass": "cisco123"}
>>> netconf_filter = """
<filter>
  <interfaces xmlns="urn:ietf:params:xml:ns:yang:ietf-interfaces">
 <interface>
 <name>GigabitEthernet1
 </interface>
  </interfaces>
</filter>
>>> m = manager.connect(host=router["ip"],
 port=router["port"],
 username=router["user"],
 password=router["pass"],
 hostkey_verify=False)
>>> interface_netconf = m.get_config("running", netconf_filter)
>>> interface_python = xmltodict.parse(interface_netconf.xml)["rpc-reply"]["data"]
>>> pprint(interface_python["interfaces"]["interface"]["name"]["#text"])
'GigabitEthernet1'
```

Demo Time!

For When CLI is the Only Option – netmiko

- If no other API is available...
- Builds on paramiko library for SSH connectivity
- Support for a range of vendors network devices and operating systems
- Send and receive clear text
 - Post processing of data will be key

```
>>> from netmiko import ConnectHandler
>>> from pprint import pprint
>>> router = {"device_type": "cisco_ios",
 "host": "10.10.20.21",
 "user": "root".
 "pass": "cisco123"}
>>>
>>> net_connect = ConnectHandler(ip=router["host"],
 username=router["user"],
 password=router["pass"],
 device_type=router["device_type"])
>>>
>>> interface_cli = net_connect.send_command("show run int Gig1")
>>> pprint(interface_cli)
('Building configuration...\n'
 '\n'
 'Current configuration : 136 bytes\n'
 '!\n'
 'interface GigabitEthernet1\n'
 ' ip address 10.10.20.21 255.255.255.0\n'
 ' ip nat outside\n'
 ' negotiation auto\n'
 ' no mop enabled\n'
 ' no mop sysid\n'
 'end\n')
```

Demo Time!

Summing up

Review

- Looked at how to use Python libraries to work with XML, JSON, YAML and CSV data
- Learned about libraries for leveraging REST APIs, NETCONF, and CLI interfaces

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