

NEW TOOLS

MATT GRISWOLD
grizz@20c.com

ngage | vaping

UNITED
INTERNET
EXCHANGE

WHAT IS NGAGE?

Command line tool to interface with network devices,
evolved from internal tools.

<https://github.com/20c/ngage>

<http://ngage.readthedocs.io/en/latest/>

USAGE

```
Usage: ngage [OPTIONS] COMMAND [ARGS]...
```

```
Options:
```

```
  --help  Show this message and exit.
```

```
Commands:
```

```
  commit commit changes on a device
```

```
  config view and interact with the config
```

```
  diff get diff from device
```

```
  pull pull config from a device
```

```
  push push config to a device
```

```
  rollback  rollback device config
```

WHY NGAGE?

- Separates device interfacing from config building (unix principle)
- Allows using the same code in multiple places

USAGE EXAMPLE

ChIX (Chicago Internet Exchange) uses nbage to push config built 3 separate ways, all are logged in the same way.

- **Engineer deploys new switch**
 - ansible builds fabric config
- **Customer updates mac address**
 - django updates database, script builds new port config
- **Customer sets BGP community 33713:666**
 - bird updates database, script builds config

COMMON OPTIONS

Options:

--quiet	no output at all
--verbose	enable more verbose output
--home TEXT	specify the home directory, by default will check in order: \$NGAGE_HOME, ./.ngage, ~/.config/ngage
--debug	enable extra debug output

Home checks current working directory first, to allow for easily having separate config per project

CONNECTION OPTIONS

Options:

--user TEXT	username
--password TEXT	password to use if not using key auth
--type TEXT	type of connection, default eznc
--port TEXT	port to connect to, default per platform

If auth fails, ngage will prompt for a password. For an initial deploy of usernames and ssh keys, you could do:

```
ngage push 00-system.conf --user=root $HOSTNAME
```

NGAGE PUSH

Pushes a config to a device

```
Usage: ngage push [OPTIONS] HOST [FILES]...
```

```
push config to a device
```

Options:

--check / --no-check	commit check config
--commit / --no-commit	commit changes
--diff / --no-diff	show diff of changes
--lock / --no-lock	lock config for exclusive access
--rollback / --no-rollback	rollback changes after push
--help	Show this message and exit.

NGAGE PULL

Gets current config from device

```
Usage: ngage pull [OPTIONS] HOST [FILENAME]

 pull config from a device

Options:
  --output-dir TEXT  directory to save file to, will be named from
filename
 option
  --help Show this message and exit.
```

UTILITY FUNCTIONS

Useful for debugging, working on device “directly” with a git log.

```
commit commit changes on a device
diff get diff from device
rollback rollback device config
```

HELPER SCRIPTS

These scripts assume that configs are generated to gen/\$hostname/ and numbered in order they should be pushed, for example:

```
$ ls -la gen/chix0.ch2/  
00-basesys.conf  
01-chassis.conf  
03-interfaces.conf  
99-qfx.conf
```

HELPER SCRIPTS

diff.sh

```
#!/bin/bash

set -x
hostname=$1
shift

if test -z "$hostname"; then
 echo "usage, $0 <hostname> [OPTIONS]"
 exit 1
fi

ngage push --diff --no-commit $hostname gen/$hostname/* @@
ngage rollback $hostname
```

HELPER SCRIPTS

Pushes config to a single device

```
#!/bin/bash

set -x
hostname=$1
shift

if test -z "$hostname"; then
  echo 'usage, pushone <hostname> [OPTIONS]'
  exit 1
fi

ngage push $hostname gen/$hostname/* $@
```

DEVICE SUPPORT

Junos / native using eznc

Napalm <http://napalm.readthedocs.io/en/latest/support>
(lacks pull) adds:

- eos
- ios
- iosxr
- etc

WHAT IS NEXT?

- Better logging, save diffs every push
- Bird plugin
- Patches welcome!

VAPING

Smokeping alternative written in python

<https://github.com/20c/vaping>

<http://vaping.readthedocs.io/en/latest/>

Realtime default config demo at

<https://status.unitedix.net/>

GREEN IO FRAMEWORK

Efficiently multiplexes input / output for you, currently uses gevent, but the io layer is completely abstracted to be able to swap out backends at ease (think py3 asynchio).

PLUGIN ARCHITECTURE

Everything is a plugin! Can also be used for a generic IO daemon

PLUGINS

- *fping* - uses fping to ping multiple hosts
- *command** - run a command and take output, for example:

```
ssh $router "show interfaces | display json"
```

- *zeromq* - sends output over zeromq to configured host
- *vodka* - standalone web server for displaying graphs

* ssh | display json is up to 10x faster than snmp on QFXs

CONFIGURATION

Easy to use yaml, supports inheritance

```
plugins:
  - name: std_fping
 type: fping
 count: 10
 interval: 3s

  - name: more_fping
 type: std_fping
 count: 20
```

OUTPUT

View demo at <https://status.unitedix.net>

WHAT IS NEXT?

- More plugins (RRD, sflow)
- Python 3 asyncio
- Patches welcome!

QUESTIONS / COMMENTS?

grizz@20c.com

<https://github.com/20c/ngage>

<https://github.com/20c/vaping>

NEW TOOLS

MATT GRISWOLD
grizz@20c.com

ngage/vaping

UNITED
INTERNET
EXCHANGE