TCL Scripting for Cisco IOS

Petr Grygárek

Automation using TCL Scriptiong

- Network monitoring
- Troubleshooting tools
- Added intelligence

Tool Command Language (TCL)

- Invented by John K. Ousterhout, Berkeley, 1980s
- Interpreted language
 - support for compilation into bytecode
- Runtime available for many platforms
- http://www.tcl.tk/

Tool Command Language (TCL)

- Invented by John K. Ousterhout, Berkeley, 1980s, http://www.tcl.tk/
- Interpreted language
 - support for compilation into bytecode
- Intended for scripting, rapid prototyping, embedding into applications, creation of GUIs (TCL/Tk toolkit)
- Runtime engine available for many platforms

TCL Basic Features

(taken from http://en.wikipedia.org/wiki/Tcl)

- Prefix command notation
 - variable number of arguments
- No data types
 - all values treated as strings
- Everything can be dynamically redefined and overriden
- Object-oriented extensions are available
- Many extension libraries were developed

IOS Policies

- Applets
 - sequences of IOS commands
 - Stored in device's running config
- TCL Scripts
 - Programs in TCL
 - Stored on FLASH or external storage
- Policies are subscribed with Embedded Event Manager (EEM) to be activated when specific event(s) occur(s)
 - They also can be activated manually

Embedded Event Manager

- Detects interesting events
 - using Event Detectors
- Triggers specific policy based when a specific event (or combination of events) occurs

Event Detectors

- Monitor SW and HW components for specific events
- Examples of event detectors:
 - CLI,
 - Timer
 - Syslog
 - Object Tracking
 - interface state change detector
 - insertion/removal of module detector

•

How to Execute TCL Script from Cisco IOS

- tclsh flash0:myScript.tcl
- TCL interactive shell mode: tclsh
 - Urecognized (i.e. non-TCL) commands are passed to IOS CLI

Basic TCL Commands and Structures

Getting Help

- info commands
- info exists <varName>
- info args orocName>
- info body
- info globals
- info vars
- Command typed with wrong argument(s) make tclsh to display usage help
- # this is a comment

Assignments, Expressions, Displaying Outputs

```
set x 1
puts $x
set x [expr $x+1]
puts $x
incr x -10
```

```
set p1 kocour
set p2 mour
set p3 "$p1 $p2" -> kocour mour
```

"printf-like" Output Formatting

set a 1
set s kocour
set f [format "int: %d, string: %s" \$a \$s]
f now contains "int: 1, string: kocour"

Text in [] is replaced with result of executed TCL code contained in block

Expr command

- Examples:
 - set r [expr {rand()}] -> float (0,1)

Arrays

- Array is treated as set of associated pairs
 - no space pre-allocation
 - keys of any type

```
set a(1) 10
set a(dog) Zeryk
puts $a(1) -> 10
puts $a(dog) -> Zeryk
puts a(2) - can't read (a(2)): no such element in array
array set a "kocour mour number 2"
puts $a(kocour) -> mour
puts $a(number) -> 2
```

Array Functions

- \bullet unset a(1)
 - deletes one association from a
- unset a
 - destroys the whole array

```
set a(1) 10

set a(2) 20

array get a -> 1 10 2 20

array get a 1 -> 1 10

array size a -> 2

array names a -> 1 2
```

Strings

- string <operation> <argument(s)?</p>
 - e.g. string first "needle" \$hay

hay {aa bb cc bb dd} string first bb \$hay -> 3

Lists

- List is a string consisting of values separated by whitespaces.
- List manipulation functions:
 - Llength,
 - lappend, linsert, lreplace, lrange
 - lindex, lsearch,
 - lsort

Loops and Iterators

```
for {set i 0} {$i<10} {incr i} { puts $i }
set i 0
while \{\$i < 10\} { puts \$i; incr i }
set lst {1 2 3 4 5 6 7 8 9}
foreach {a1 a2 a3} $lst
{ puts "a1=$a1, a2=$a2, a3=$a3" }
a1=1,a2=2,a3=3
a1=4,a2=5,a3=6
a1=7,a2=8,a3=9
```

Conditional Execution

```
set x 1
if {$x < 10} { puts LESS }
  else { puts GREATER }
-> LESS
```

Procedures

```
proc myproc {p1 p2} {
 set res [expr $p1+$p2]
 return $res
}
```

set sum [myproc 10 20]

Files

```
set fd [open flash:f.txt w]
puts $fd kocour
puts $fd mour
close $fd
Router# more flash:f.txt
set fd [open flash:f.txt r]
while { [gets $fd line] > 0 } { puts $line }
close $fd
```

file <operation> <argument(s)> e.g. file delete flash:f.txt
© 2009 Petr Grygarek, Advanced Computer Networks Technologies

tell \$fd, seek \$fd <pos>

Handling Script Arguments

sample.tcl:

CCC

```
puts "\n"
puts "Argument count: $argc"
puts "Argv0: $argv0"
puts "Argv: $argv"
puts "Individual arguments:"
foreach {iterVar} $argv { puts $iterVar }
router #tclsh http://10.0.0.2/sample.tcl aaa bbb ccc
-> Argument count: 3
Argv0: http://10.0.0.2/kocour.tcl
Argy: aaa bbb ccc
Individual arguments:
aaa
bbb
```

Interactions between TCL Policies and IOS CLI

Running TCL Scripts

- From TCL shell
 - "source" TCL command
- router(tcl)#source flash:mysrc.tcl
 router(tcl)#source http://10.0.0.2/kocour.tcl
- From IOS exec mode
- "tclsh" command followed by script name router#tclsh http://10.0.0.2/kocour.tcl args
- Arguments cannot be passed to script using source command
- Multiple scripts may run in parallel.

Exec Mode Commands

- log_user 0/1 disables/enables displaying of CLI commands outputs
- set cliOutput [exec "sh ip interface brief"]
 works both in interactive TCL shell and TCL scripts

Config Mode Commands (TCL Shell)

ios_config "hostname MYNAME" ios_config "router rip" "network 10.0.0.0" "end"

- It is recommended to exit from TCL shell for the configuration changes to take effect
- Always end the configuration commands with end to avoid locking

Config Mode Commands (EEM TCL Policies)

- FD-style functions
- cli_open, cli_write, cli_read, cli_exec
 - cli_exec = cli_write + cli_read
- Work in TCL scripts, NOT in interactive TCL shell.
- On the other hand, ios_config does NOT work in TCL scripts (?)

Dealing with Interactive Commands

Router(tcl)#typeahead \n\n\n Router(tcl)#exec "copy run flash:x.x"

- Does not work in TCL Shell interactive mode
- Alternative: file prompt quiet IOS comand

Policy Registration with EEM

 Either applet or TCL script may be registered to be activated when an event is detected

event manager directory user policy flash:/scripts event manager policy myScript.tcl

- Specification of the event to trigger the policy is defined at the beginning of policy's TCL script:
 - ::cisco::eem::event_register_timer cron name myCron1 cron entry "0-59 0-23 * * 0-7"

Checking Registered Policies

- show event manager policy available [user | system]
- show event manager policy registered
- sh event manager history event

EEM policies have to be stored on some local filesystem to ensure their availability regardless of the current state of the connectivity to any external storage server.

Manual Policy Launching

- event manager run myScript.tcl
 - only applicable for policies registered with none event

Specification of Policy's Environment

- Router(config)#event manager environment myVariable myValue
- Router(config)#event manager session cli username kocour
- sh event manager session cli username

Example Policy (launched manually)

```
::cisco::eem::event register none
namespace import ::cisco::eem::*
namespace import ::cisco::lib::*
array set cliconn [ cli open ]
puts $cliconn
cli exec $cliconn(fd) "hostname
 CHANGED-NAME"
cli close $cliconn(fd)
```

EEM Applets

- Definition consists of
 - Events to be detected to trigger the applet
 - available events may vary with different IOS/ EEM versions
 - Sequence of IOS commands to be executed
 - Sorted lexicographically according to line tags

Most Interesting Supported Features (1)

- Reaction to composite events
- Reacting to interface status change
- Processing of RIB change events
- Reacting to IOS object status change
 - Enhanced Object Tracking
- Reacting to Syslog messages
- Reacting to increased resource utilization (CPU, memory, ...)
- Integration with SLA monitoring
- Timers & Counters events

Most Interesting Supported Features (2)

- Sockets Library
- SNMP Library (outgoing/incoming messages)
- SMTP Library
- Integration with Netflow
- CLI library & events
 - issuing IOS exec and config commands
 - interception of command handling process
 - creation of user commands and/or extending command parameters

Most Interesting Supported Features (3)

- Messaging between policies running in parallel, policy synchronization
- Policy priorization
 - multiple scheduling queues, nice, ...
- Persistent storage to keep script's internal state between runs
- Remote Procedure Call (RPC)
- XML-PI
- TCL scripts debugging support

References

 Summarized at http://wh.cs.vsb.cz/sps/index.php/TCL scripting_on_Cisco_IOS