

ネットワーク運用 自動化の世界 2

運用を支援する システム / API の作り方

小島 慎太郎

 codeout

<http://about.me/codeout>

ISP: 5年 (ntt.net / AS2914)

IX: 4年 (JPNAP)

クラウド: 1年 (BHEC)

ここまで話

デバイスの制御

- ・ 特に物理デバイス
 - ・ CLI をparse するのはハードルが高い
 - ・ コマンド実行のたびに show コマンドで確認
 - ・ NETCONF が使える

これからのお話

ネットワーク運用には、
ほかにもいろいろ
コンポーネントがある

目的を達成するために、
それらをうまく連携させて、
自分たちの運用にあった形で、
どうやって自動化したらいい？

ネットワーク運用のコンポーネント

監視
サーバー

可視化/分析
サーバー

オペレーター

管理
データベース

制御したい
デバイス

管理
サーバー

自動化の目的

- ・ 効率化

1. スケールの実現

2. コスト削減

3. ヒューマンエラー/トラブルの排除

4. 即時性の実現

どこを自動化する？

どこを自動化しない？

オペレーターの手 / 目を挟みたいプロセスはあるか？

- ・ 人間の目でチェックしたい
 - ・ 未知のエラーに気づく可能性
- ・ ユーザーと一緒に作業したい
 - ・ 作業内容が変わるかも
 - ・ 自在にロールバック / 中断

あくまで
可能性...

目的によって、
どこを自動化するか
どこを自動化しないか
が変わる

ntt.net (AS2914)

ntt.net (AS2914)

- ・ グローバル Tier1 ISP
- ・ 世界中に 数百台のルーター
- ・ 低価格で提供することが重要

どこを自動化する？

すべてを自動化

自動化を前提としたサービス

- ・ 自動化できない機能はリリースしない
- ・ ユーザー要望があっても、特別対応を避ける
 - ・ 避けられなかったものは、例外として管理
 - ・ 例外をテンプレートに差し込むしくみ
- ・ 自動制御できないデバイスは使わない
- ・ ワークフローを非同期にする

♥ ProTip: rancid

- <http://www.shrubbery.net/rancid/>
- 付属の clogin, jlogin, flogin などが便利

```
$ clogin -x cmd.txt host1 host2
```

- expect スクリプトで、CLI の入出力をwrap
- サポートするデバイスが多い
 - エラー補足
 - プロンプト変化に追従

さて、一方

JPNAP では

JPNAP

- ・ 日本の IX
- ・ サービスの安定提供が重要

どこを自動化する？

デバイス制御以外を自動化

管理サーバー

ntt.net の
管理サーバーと
ぜんぜん違う

- ・ 直接デバイスを制御する代わりに、手順書を出力
 - ・ エラー捕捉はオペレーターにまかせていい
 - ・ わかりやすい自然言語にする必要あり
- ・ 作業ステップを細かく分け、ステップ単位で自動化
 - ・ オペレーター向けコマンド (CLI)

目的が違うと
まねても
うまくいかない

じゃあ、

どうすればいいの？

部品に注目する

- ・ まねることから始めるのは重要
 - ・ でも、全体をまねてもうまくいかない
- ➔ 構成部品に注目して、自分たちのサービスに
うまくハマるところだけを取り込む

連携させる

- ・ 部品間で通信する
- ・ なるべくであれば、部品を交換可能に
 - ・ いつか変更が必要になる
 - ・ 必要になったとき、変更しやすい
 - ・ 手を入れる範囲が小さい ⇒ リスク低減
 - ・ 部品単位でのテストができる
- ・ インターフェイス (API) を決める

部品とAPIを

作ってみる

ネットワーク運用のコンポーネント

STEP #1: データベース

監視

可視化/分析

オペレーター

オペレーター用のGUIと
API を持つ

管理
データベース

制御したい
デバイス

管理
サーバー

自作する

- ・ マルチベンダー環境で使える製品がない
 - ・ ベンダー製のものはあるが、該当ベンダー専用
- ・ サードパーティ製
 - ・ 👍 マルチベンダー対応のものがある
 - ・ 👎 API がない
 - ・ 👎 拡張性が低い

Ruby on Rails + PostgreSQL

- IP Address / Prefix / MAC Address
データ型がある！
- パフォーマンスを必要としない
- **メンテナンス性を重視するべき**
 - 慣れているか
 - 社内標準はあるか

プログラミング言語の選定

- まず、**慣れている言語を選ぼう**
- サーバー
 - LL に一日の長がある
 - 書ける人が多く、メンテナンスしやすい
 - 成熟したORM, Web フレームワーク
 - Go, Node より書きやすい
 - Ruby, Python, PHP, Perl, ...
- クライアント
 - JavaScript

データベースの選定

- まず、**慣れているデータベースを選ぼう**
- RDBMS がいい
 - データの整合性を維持したい
 - パフォーマンスを必要としない
- PostgreSQL vs. MySQL
 - DigitalOcean の比較 が参考になる
 - バージョンによりふるまいが異なる場合があるので
注意

Device

https://github.com/codeout/iw2014_demo

```
$ gem install rails
$ rails new configdb --database=postgresql
$ cd configdb

$ rails g scaffold device name:text fqn:text platform:text

$ rake db:create db:migrate
$ rails s

# tag v1.0
```

この時点での状態に
タグを打ちました

Device

Configdb x

localhost:3000/devices

Listing devices

Name	Fqdn	Platform	
device1	device1.example.com	juniper	Show Edit Destroy
device2	device2.example.com	juniper	Show Edit Destroy

[New Device](#)

JSON REST API !

```
$ curl http://localhost:3000/devices.json | jq .  
  
[  
  {  
 "id": 1,  
 "name": "device1",  
 "fqdn": "device1.example.com",  
 "platform": "juniper",  
 "url": "http://localhost:3000/devices/1.json"  
  },  
  {  
 "id": 2,  
 "name": "device2",  
 "fqdn": "device2.example.com",  
 "platform": "juniper",  
 "url": "http://localhost:3000/devices/2.json"  
  }  
]
```

Device

```
$ vi Gemfile
```

```
+gem 'twitter-bootstrap-rails'  
+gem 'twitter-bootstrap-rails-helpers'  
+gem 'therubyracer'
```

```
$ bundle
```

```
$ rails g bootstrap:install flatly  
$ rails g bootstrap:themed Devices
```

```
$ vi app/assets/javascripts/application.js
```

```
+//= require flatly/loader  
+//= require flatly/bootstrap
```

```
$ vi app/assets/stylesheets/application.css
```

```
+ *= require flatly/loader  
+ *= require flatly/bootstrap
```

```
$ rails s
```

```
# tag v1.1
```

Device

The screenshot shows a web browser window with the following details:

- Browser tab: Configdb
- Address bar: localhost:3000/devices
- Page title: Devices
- Table with columns: Id, Name, Fqdn, Platform, Created at, Actions
- Table data:

Id	Name	Fqdn	Platform	Created at	Actions
1	device1	device1.example.com	juniper	Wed, 05 Nov 2014 01:54:27 +0000	Edit Destroy
2	device2	device2.example.com	juniper	Wed, 05 Nov 2014 01:54:45 +0000	Edit Destroy
- Buttons: [New](#) (blue), [Edit](#) (blue), [Destroy](#) (red)

Interface

```
$ rails g scaffold gigabit_ethernet device:belongs_to  
name:text description:text speed:text
```

```
$ rake db:migrate
```


```
$ rails g bootswatch:themed GigabitEthernets
```

```
# 表示部分 3行修正
```

```
$ rails s
```

```
# tag v1.2
```

Interface

The screenshot shows a web browser window with the title 'Configdb' and the address bar containing 'localhost:3000/gigabit_ethernets'. The main content area displays the heading 'Gigabit ethernets' and a table with the following data:

Id	Device	Name	Description	Speed	Created at	Actions
1	device1	ge-0/0/0	device2	1g	Wed, 05 Nov 2014 17:05:17 +0000	Edit Destroy
2	device2	ge-0/0/0	device1	1g	Wed, 05 Nov 2014 17:05:42 +0000	Edit Destroy

Below the table, there is a blue button labeled 'New'.

どんどん作る

- Ipv4
- Ipv6
- Autnum
- Peer

(tag v1.4)

BGP 情報を
格納したい

ER図

データモデル

- ・ いまままでの形だと検討不足
- ・ 標準化されているデータモデルがある
 - ・ **YANG Model**
 - ・ IETF NETCONF Data Modeling Language WG
 - ・ “A YANG Data Model for Interface Management” (RFC 7223)
 - ・ “A YANG Data Model for IP Management” (RFC 7277)
 - ・ “A YANG Data Model for System Management” (RFC 7317)
- ・ 属性名や構造など、YANG Model に合わせておく
 - ・ やりすぎ注意！

メンテナンス性が
下がる

STEP #2: デバイス制御

データベースから情報取得
デバイスを制御

管理
データベース

制御したい
デバイス

管理
サーバー

監視
サーバ

パラメーターを データベースから取得

(2) で渡す情報は“キー”だけ

Python によるREST API Client

- `rest_client.py`

```
1 import json
2 from httplib import HTTPConnection
3
4 session = HTTPConnection('localhost:3000')
5 session.request('GET', '/devices.json')
6
7 response = json.load(session.getresponse())
8 print(json.dumps(response))
```


Python によるREST API Client

```
$ python rest_client.py | jq .  
  
[  
  {  
 "id": 1,  
 "name": "device1",  
 "fqdn": "device1.example.com",  
 "platform": "juniper",  
 "url": "http://localhost:3000/devices/1.json"  
  },  
  {  
 "id": 2,  
 "name": "device2",  
 "fqdn": "device2.example.com",  
 "platform": "juniper",  
 "url": "http://localhost:3000/devices/2.json"  
  }  
]
```

**Server (Ruby) — Client (Python) だが、
ぜんぜん大丈夫**

STEP #3: 監視

監視
サーバー

可視化/分析
サーバー

オペレーター

監視項目を自動設定する

制御したい
デバイス

管理
サーバー

監視項目の自動投入

監視ツール

	設定用API	状態取得用API
Zabbix	○	○
Nagios	×	○ (プラグイン)
Icinga	×	○
Sensu	○	○

Zabbix

The screenshot shows the Zabbix web interface in a browser window. The address bar shows the URL `localhost:8080/zabbix/items.php`. The page title is "ZABBIX" and the navigation menu includes "Monitoring", "Inventory", "Reports", "Configuration", and "Administration". The "Configuration" menu is expanded, showing "Host groups", "Templates", "Hosts", "Maintenance", "Actions", "Screens", "Slide shows", "Maps", "Discovery", and "IT services". The "Hosts" menu item is highlighted. The breadcrumb trail is "History: Configuration of Items » Configuration of hosts » Configuration of Items » Configuration of hosts » Configuration of Items". The main heading is "CONFIGURATION OF ITEMS" with a "Create Item" button. Below this is the "Items" section, which displays "Displaying 1 to 1 of 1 found". A "Filter" dropdown is visible. The breadcrumb trail is "« Host list Host: device1 Monitored Applications (0) Items (1) Triggers (1) Graphs (0) Discovery rules (0) Web scenarios (0)". A table lists the items with columns: Wizard, Name, Triggers, Key, Interval, History, Trends, Type, Applications, Status, and Error. The table contains one row: "Template_ping: Ping_Check" with 1 trigger, key "icmpping", interval 30, history 90, trends 365, type "Simple check", status "Enabled", and a green checkmark in the error column. Below the table is a "Go (0)" button. The footer shows "Zabbix 2.2.5 Copyright 2001-2014 by Zabbix SIA" and "Connected as 'Admin'".

Configuration of items

localhost:8080/zabbix/items.php

ZABBIX Help | Get support | Print | Profile | Logout

Monitoring | Inventory | Reports | Configuration | Administration

Host groups | Templates | Hosts | Maintenance | Actions | Screens | Slide shows | Maps | Discovery | IT services

History: Configuration of Items » Configuration of hosts » Configuration of Items » Configuration of hosts » Configuration of Items

CONFIGURATION OF ITEMS Create Item

Items

Displaying 1 to 1 of 1 found

Filter

« Host list Host: device1 Monitored Applications (0) Items (1) Triggers (1) Graphs (0) Discovery rules (0) Web scenarios (0)

Wizard	Name	Triggers	Key	Interval	History	Trends	Type	Applications	Status	Error
<input type="checkbox"/>	Template_ping: Ping_Check	Triggers (1)	icmpping	30	90	365	Simple check		Enabled	✓

Enable selected Go (0)

Zabbix 2.2.5 Copyright 2001-2014 by Zabbix SIA | Connected as 'Admin'

Zabbix: 監視項目追加

JSON メッセージをHTTP POST する

```
{
  "params": {
 "interfaceid": "3",
 "hostid": "10105",
 "key_": "icmpping[192.168.0.1]",
 "name": "ping to ge-0/0/1",
 "delay": 30,
 "value_type": 3,
 "type": 0
  },
  "jsonrpc": "2.0",
  "method": "item.create",
  "auth": "580ef2d1e3d7db0f2962bca17de415d1",
  "id": 2
}
```

pyzabbix で実装

```
45 device = 'device1'
46 interface = 'ge-0/0/1'
47
48 device_id = Device(device).device_id()
49 interface_id = GigabitEthernet(device_id, interface).gigabit_ethernet_id()
50 addresses = Ipv4(interface_id).addresses()
51
52 api = ZabbixAPI('http://localhost:8080/zabbix')
53 api.login('admin', 'zabbix')
54
55 hosts = api.host.get(filter={'name': 'device1'}, selectInterfaces=['interfaceid'])
56
57 if hosts:
58 api.item.create(
59 hostid = hosts[0]['hostid'],
60 name = 'ping to %s' % interface,
61 key_ = 'icmpping[%s]' % addresses[0] ,
62 type = 0, # Numeric (unsigned)
63 value_type = 3, # Decimal
64 interfaceid = hosts[0]['interfaces'][0]['interfaceid'],
65 delay = 30
66 )
67
68 # tag v2.0
```

DB から
情報取得

JSON をPOST

add_item.py

Zabbix: 監視項目追加

The screenshot shows the Zabbix web interface for configuring items. The browser address bar shows `localhost:8080/zabbix/items.php`. The page title is "ZABBIX" and the navigation menu includes "Monitoring", "Inventory", "Reports", "Configuration", and "Administration". The "Configuration" menu is active, and the "Items" sub-menu is selected. The "CONFIGURATION OF ITEMS" section shows a "Create item" button and a table of existing items. The table has columns for "Wizard", "Name", "Triggers", "Key", "Interval", "History", "Trends", "Type", "Applications", "Status", and "Error". Two items are listed: "icmp_ping-192.168.0.1" and "ping_to_ge-0/0/1". The "ping_to_ge-0/0/1" item is highlighted with a red box, and a speech bubble next to it says "追加できた!".

Wizard	Name	Triggers	Key	Interval	History	Trends	Type	Applications	Status	Error
<input type="checkbox"/>	icmp_ping-192.168.0.1	Triggers (4)	icmp_ping	30	90	365	Simple check		Enabled	✓
<input type="checkbox"/>	ping_to_ge-0/0/1		icmp_ping[192.168.0.1]	30	90	365	Zabbix agent		Enabled	✓

Zabbix 2.2.5 Copyright 2001-2014 by Zabbix SIA | Connected as 'Admin'

Nagios / Icinga: 監視項目追加

ローカルファイルを編集する必要がある

Nagios / Icinga:

パラメーター取得 + 設定作成

- config.rb

```
31 Device.all.each do |device|
32 interface = GigabitEthernet.find_by_device_id(device.id)
33 next unless interface
34
35 ipv4 = Ipv4.find_by_gigabit_ethernet_id(interface.id)
36 puts ERB.new(File.read('template.conf.erb')).result(binding)
37 end
```

- template.conf.erb

```
1 object Host "<%= device.name %>" {
2 import "generic-host"
3
4 address = "<%= ipv4.address %>"
5 }
6
7 object Service "ping" {
8 import "generic-service"
9
10  host_name = "<%= device.name %>"
11  check_command = "ping4"
12 }
```


♡ ProTip: バージョン管理

- ・ 設定ファイルなど、テキストデータを更新するたびにバージョン管理する
 - ・ 設定の履歴を保存しておくトラブル時に役立つ
 - ・ 即時/安全にロールバックできる手段として

API 化したい: メッセージキューを使う

- Sidekiq
- Resque
- RabbitMQ
- ...

Nagios / Icinga: Sidekiq Server

- sidekiq_server.rb

```
1 require 'sidekiq'
2
3 Sidekiq.configure_server do |config|
4 config.redis = {namespace: 'icinga'}
5 end
6
7 class Icinga
8 include Sidekiq::Worker
9
10  def perform(command)
11 case command
12 when 'reload'
13 # 設定更新 + Icinga リロード処理
14 end
15  end
16 end
```

メッセージ (命令)
ごとの処理を記述

シリアルに処理

tag v4.0

```
$ sidekiq -r ./sidekiq_server.rb -c 1
```

Nagios / Icinga: Sidekiq Client

• sidekiq_client.rb

サーバー側の
キューを指定


```
1 require 'sidekiq'
2
3 Sidekiq.configure_client do |config|
4 config.redis = {url: 'http://server.example.com:6379',
5 namespace: 'icinga', size: 1}
6
7 class Icinga
8 include Sidekiq::Worker
9 end
10
11 Icinga.perform_async(:reload)

# tag v4.0
```

メッセージ (命令)
送信

STEP #4: ChatOps

監視
サーバー

可視化/分析
サーバー

オペレーター

イベントをトリガに
決まった作業を実行し、
情報を流す

制御したい
デバイス

管理
サーバー

ChatOps:

イベントをチャットに流す

Slack

#test

This is the very beginning of the [#test](#) channel, which you created today.

 [Set a purpose](#) [Add a service integration](#) [Invite others to this channel](#)

Today

codeout 5:29 AM

joined #test

Zabbix 7:44 AM

PROBLEM: Ping Check (device1:icmpping):

OK: Ping Check(device1:icmpping):

通知スクリプトから
特定のURL に
JSON データを
POST する

zabbix-slack-alertscript

<https://github.com/ericoc/zabbix-slack-alertscript>

The screenshot shows the Zabbix web interface for configuring an action. The page title is "ZABBIX" and the navigation menu includes "Monitoring", "Inventory", "Reports", "Configuration", and "Administration". The "Configuration" menu is expanded to show "Host groups", "Templates", "Hosts", "Maintenance", "Actions", "Screens", "Slide shows", "Maps", and "Discovery". The "History" breadcrumb trail is "Latest events » Configuration of actions » Dashboard » Latest events » Configuration of actions". The main heading is "CONFIGURATION OF ACTIONS".

The "Action" tab is selected, and the "Name" field is set to "Slack". The "Default subject" field contains the template `{TRIGGER.STATUS}: {TRIGGER.NAME} ({HOST.NAME1}):{IT`. The "Default message" field is empty. The "Recovery message" checkbox is checked. The "Recovery subject" field contains the template `{TRIGGER.STATUS}: {TRIGGER.NAME}({HOST.NAME1}):{ITE`. The "Recovery message" field is empty. The "Enabled" checkbox is checked.

At the bottom of the form, there are four buttons: "Save", "Clone", "Delete", and "Cancel".

チャットが
流れすぎないように、
1行に情報を詰め込む

デバイスの状態を取得するAPI

例: デバイスのバージョンを 取得するAPI

```
$ curl http://localhost:3000/devices/3/status/platform.json | jq .  
{  
  "machine": "firefly-perimeter",  
  "os-name": "JUNOS",  
  "os-version": "12.1X46-D10"  
}  
  
# tag 5.0
```


このようなAPI
を作る

📌 ProTip: チャットから操作

- チャットに、特定のメッセージ (命令) を書き込むことで運用システムを操作
 - hubot
 - チャットサービスに組み込まれている場合も
 - 例: Outgoing Webhooks (Slack)

いきなりスゴいを目指したらダメ

目的に沿っていて、
うまく運用にハマりそう
なものから、少しずつ
連携させてみてください

連携し始めたら、
APIが変わってないか
テストしてください

運用支援システムを作るコツ

- ・ 小さい部品を連携させる
- ・ 部品は交換できるように
- ・ API を決める
- ・ テキストで手に入るものはバージョン管理
- ・ 運用と噛み合っているか確かめながら、少しずつ
- ・ API のテストを忘れずに

Questions ?