
Use Jinja2 to Create Templates

Ivan Pepelnjak (ip@ipSpace.net)
Network Architect

ipSpace.net AG

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

2 © ipSpace.net 2017 Using Jinja2 to Create Templates

Revision history

2017-11-23 Added detailed information on whitespace handling in Jinja2

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

3 © ipSpace.net 2017 Using Jinja2 to Create Templates

Review: The Goal

Most programming languages have a templating library/toolkit

• Template::Toolkit and HTML::Template in Perl

• Jinja2 and Django in Python

• FreeMarker in Java

… or you could use Excel formulas

Network parameters

database

Configuration

templates

Device configurations

Configuration
builder

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

4 © ipSpace.net 2017 Using Jinja2 to Create Templates

Assumptions for This Section

• YAML document is a dictionary (key-value object)

• Every key-value pair from YAML document appears as an independent
variable in Jinja2 template

• Ansible uses the same model  templates from this section work in
Ansible

YAML Jinja2

template

Result

Python script

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

5 © ipSpace.net 2017 Using Jinja2 to Create Templates

Live demos

Jinja2 renderer in Python:

• Read YAML data model

• Render YAML data model with a Jinja2 template

• Print YAML data model and Jinja2 results

Environment

• Ubuntu 14.04 LTS

• Python 2.7

• Jinja2 2.8

Source code in ipSpace.net Github repository

github.com/ipspace/NetOpsWorkshop/tree/master/Jinja2

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

Introduction to

Jinja

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

7 © ipSpace.net 2017 Using Jinja2 to Create Templates

What Is Jinja2?

Welcome to Jinja2 (from jinja.pocoo.org)

Jinja2 is a modern and designer-friendly templating language for Python,

modelled after Django’s templates. It is fast, widely used and secure with

the optional sandboxed template execution environment.

• Python-like code inserted in boilerplate text

• Simple expressions and built-in functions and filters

• Control structures: conditionals, loops

• Macros

• Template importing and inheritance

• Easy to use with simple text files, HTML, XML, JSON…

• Extensible with custom functions and libraries

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

8 © ipSpace.net 2017 Using Jinja2 to Create Templates

Basic Variable Substitution

{# This is a template comment #}

service timestamps debug datetime msec

service timestamps log datetime msec

no service password-encryption

!

{# Device name is in the hostname variable #}

hostname {{hostname}}

!

logging buffered 4096

logging host {{syslog}}

!

no aaa new-model ---

hostname: R1

syslog: 172.16.0.1

Blocks generate extra newlines unless you modify Jinja2 environment

1-basics

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

9 © ipSpace.net 2017 Using Jinja2 to Create Templates

service timestamps debug datetime msec

service timestamps log datetime msec

no service password-encryption

!

hostname {{hostname}}

!

logging buffered 4096

logging host {{syslog}}

!

no aaa new-model

What If There’s No Variable?

hostname: R1

syslog: 172.16.0.1

1-basicFail

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

10 © ipSpace.net 2017 Using Jinja2 to Create Templates

Conditionals

no service password-encryption

!

hostname {{hostname}}

!

no aaa new-model

!

{% if syslog %}

logging host {{syslog}}

{% else %}

! no syslog

{% endif %}

hostname: R1

syslog: 172.16.0.1

Alternate syntax: syslog is defined or defined(syslog)

2-conditionals

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

11 © ipSpace.net 2017 Using Jinja2 to Create Templates

Rules to Remember

{# This is a template comment #}

Jinja2 comment. Will not appear in the generated output

logging host {{syslog}}

Jinja2 expression. Text within curly brackets is evaluated and inserted in the

output stream.

{% if syslog %}

…

{% endif %}

Jinja2 code block. Must start with a keyword (if, for, set …). Does not generate

output.

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

12 © ipSpace.net 2017 Using Jinja2 to Create Templates

Defined Variables and Boolean Values

{% if syslog is defined %}

True whenever the syslog variable has any value (including empty string or zero)

{% if syslog %}

• The expression specified in if statement is evaluated

• Result is converted into Boolean value – anything that is not empty (string, list

or dictionary) or zero is true

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

13 © ipSpace.net 2017 Using Jinja2 to Create Templates

Good to Know: trim_blocks

{# This is a template comment #}

!

{# Set hostname #}

hostname {{hostname}}

!

{% if syslog %}

logging host {{syslog}}

{% endif %}

!

hostname {{hostname}}

!

logging host {{syslog}}

!

hostname {{hostname}}

!

logging host {{syslog}}

Without trim_blocks (default)

With trim_blocks (incl. Ansible)

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

Complex Data Objects

and Loops

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

15 © ipSpace.net 2017 Using Jinja2 to Create Templates

Complex Objects

service timestamps debug datetime msec

service timestamps log datetime msec

!

hostname {{hostname}}

!

logging buffered 4096

!

no aaa new-model

!

interface loopback 0

ip address {{loopback.ip}} {{loopback.subnet}}

hostname: R1

loopback: { ip: 172.16.0.1, subnet: 255.255.255.255 }

Alternate syntax: loopback[‘ip’]

3-complex

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

16 © ipSpace.net 2017 Using Jinja2 to Create Templates

Dealing with Default Values

service timestamps debug datetime msec

service timestamps log datetime msec

!

hostname {{hostname}}

!

logging buffered 4096

!

no aaa new-model

!

interface loopback 0

ip address {{loopback.ip}} 

{% if loopback.subnet %}{{loopback.subnet}} 

{% else %}255.255.255.255{% endif %}

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

17 © ipSpace.net 2017 Using Jinja2 to Create Templates

Default Filter

service timestamps debug datetime msec

service timestamps log datetime msec

!

hostname {{hostname}}

!

logging buffered 4096

!

no aaa new-model

!

interface loopback 0

ip address {{loopback.ip}} 

{{loopback.subnet|default("255.255.255.255")}}

hostname: R1

loopback: { ip: 172.16.0.1 }

4-default

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

18 © ipSpace.net 2017 Using Jinja2 to Create Templates

Other Interesting Filters

• dictsort – sorts a dictionary (when you want to get sorted outputs)

• first, last – returns first or last item in a sequence

• format – applies Python string formatting (great for formatted outputs)

• groupby – groups sequence of objects by selected value

• join – joins a sequence of values with specified separator

• replace – replaces a substring

• truncate – truncates a string to a maximum length

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

19 © ipSpace.net 2017 Using Jinja2 to Create Templates

service timestamps debug datetime msec

service timestamps log datetime msec

no service password-encryption

!

hostname {{hostname}}

!

logging buffered 4096

{% for hostip in syslog %}

!

logging host {{hostip}}

{% endfor %}

Iterating over a Sequence: For Loop

hostname: R1

syslog:

- 172.16.0.1

- 172.16.0.2

5-sequence

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

20 © ipSpace.net 2017 Using Jinja2 to Create Templates

service timestamps debug datetime msec

service timestamps log datetime msec

no service password-encryption

!

hostname {{hostname}}

!

logging buffered 4096

{% for hostip in syslog %}

logging host {{hostip}}

{% endfor %}

What If We Have a Single Syslog Server?

hostname: R1

syslog: 172.16.0.1

5-sequenceFail

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

21 © ipSpace.net 2017 Using Jinja2 to Create Templates

value: {{value}}

sequence: {{sequence}}

Is a string?

{% if value is string%}--> Value is string{% endif %}

{% if sequence is string%}--> Sequence is string{% endif %}

Is iterable?

{% if value is iterable%}--> Value is iterable{% endif %}

{% if sequence is iterable%}--> Sequence is iterable{% endif %}

Is sequence?

{% if value is sequence%}--> Value is sequence{% endif %}

{% if sequence is sequence%}--> Sequence is sequence{% endif %}

Identifying Strings and Sequences

value: R1

sequence:

- 172.16.0.1

- 172.16.0.2

6-iterable

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

22 © ipSpace.net 2017 Using Jinja2 to Create Templates

service timestamps debug datetime msec

service timestamps log datetime msec

no service password-encryption

!

hostname {{hostname}}

!

logging buffered 4096

{% if syslog is string %}

logging host {{syslog}}

{% else %}

{% for hostip in syslog %}

logging host {{hostip}}

{% endfor %}

{% endif %}

One or More Syslog Servers

hostname: R1

syslog: 172.16.0.1

6-syslog

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

23 © ipSpace.net 2017 Using Jinja2 to Create Templates

! Local users

{% for user in users %}

!

user {{user.username}} password {{user.password}}

{% if user.privilege is defined %}

user {{user.username}} privilege {{user.privilege}}

{% endif %}

{% endfor %}

Iterating over Sequences of Objects

hostname: R1

users:

- { username: cisco, password: cisco }

- username: admin

password: admin

privilege: 15

7-sequenceObjects

1 This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

24 © ipSpace.net 2017 Using Jinja2 to Create Templates

! Local users:

! {{passwords.keys()}}

!

! Nicely formatted: {{passwords.keys()|join(",")}}

!

{% for username,password in passwords.iteritems() %}

user {{username}} password {{password}}

{% endfor %}

Iterating over a Dictionary

passwords:

cisco: c1sc0

admin: DoNotTouch

guest: guest

default: noPassword

8-iterateDictionary

1 This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

25 © ipSpace.net 2017 Using Jinja2 to Create Templates

Iterating over a Dictionary: Summary

Useful dictionary functions:

• Value.keys() – list of keys (property names)

• Value.values() – list of values

• Value.iteritems () – (key, value) pairs in internal order (can change)

• Value | length – length of the object (number of values or string length)

• Value | dictsort – sorted (key,value) pairs

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

26 © ipSpace.net 2017 Using Jinja2 to Create Templates

{% for username,password in passwords|dictsort %}

{% if loop.first %}

! Local user database

{% endif %}

user {{username}} password {{password}}

{% if loop.last %}

! Total number of users {{passwords|length}}

{% endif %}

{% endfor %}

Identifying First and Last Iteration

passwords:

cisco: c1sc0

admin: DoNotTouch

guest: guest

default: noPassword

9-loopVariable

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

27 © ipSpace.net 2017 Using Jinja2 to Create Templates

{% for name,vlan in vlans|dictsort %}

vlan {{vlan.id}}

name {{name}}

description {{vlan.description}}

{% endfor %}

!

{% for name,intf in interfaces|dictsort %}

interface {{name}}

switchport access vlan {{vlans[intf.vlan].id}}

{% endfor %}

Dictionary Lookups

vlans:

mgmt: { id: 10, description: management }

user: { id: 20, description: Users }

interfaces:

fa0/0: { vlan: mgmt }

fa0/1: { vlan: user }

A-valueLookup

1 This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

Variables, Macros

and Includes

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

29 © ipSpace.net 2017 Using Jinja2 to Create Templates

ip access-list extended noweb

deny tcp any any eq 80 log

deny tcp any eq 80 any log

permit ip any any

ip access-list extended noudp

deny udp any any log

permit tcp any any

{% for name,list in acls.iteritems() %}

ip access-list extended {{name}}

{% for line in list %}

{{ line }}

{% endfor %}

{% endfor %}

Example: Create ACLs

acls:

noweb:

- deny tcp any any eq 80 log

- deny tcp any eq 80 any log

- permit ip any any

noudp:

- deny udp any any log

- permit tcp any any

B-ACL-Simple

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

30 © ipSpace.net 2017 Using Jinja2 to Create Templates

{% for name,list in acls.iteritems() %}

ip access-list extended {{name}}

{% set count = 0 %}

{% for line in list %}

{% set count = count + 10 %}

{{ count }}{{ line }}

{% endfor %}

Requirement: Sequenced ACLs

acls:

noweb:

- deny tcp any any eq 80 log

- deny tcp any eq 80 any log

- permit ip any any

noudp:

- deny udp any any log

- permit tcp any any

B-ACL-Sequenced

set – sets a value of Jinja2 variable

• Variables can be set to any value
(including lists, dictionaries…)

• Variables created with set statement can be used like any other
variable in Jinja2 expressions

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

31 © ipSpace.net 2017 Using Jinja2 to Create Templates

{% macro ifaddr(intf,mask) %}

ip address {{intf.ip}} {{mask|default(intf.mask)| 

default('255.255.255.0')}}

{% endmacro %}

!

interface loopback 0

{{ ifaddr(loopback,'255.255.255.255') }}

!

interface fa0/0

{{ ifaddr(LAN) }}

!

interface serial0/1

{{ ifaddr(WAN.0) }}

Macros

loopback: { ip: 172.16.0.1 }

LAN: { ip: 172.16.10.1 }

WAN:

0: { ip: 172.16.22.2, mask: 255.255.255.240 }

C-macros

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

32 © ipSpace.net 2017 Using Jinja2 to Create Templates

Includes and Imports

{% import 'template' as variable %}

• Imports a template into a variable

• Does not add template results to output stream

• Macros defined in the template can be called as variable.macro

{% include 'filename' %}

• Includes the results of the template into the output stream

• Add ignore missing if the included template could be missing

• Alternatively, specify a list of alternate templates – the first one will be included

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

33 © ipSpace.net 2017 Using Jinja2 to Create Templates

Includes and Imports

D-import-include

{% import 'interfaces.j2' as interfaces %}

{% include 'loopback.j2' %}

!

interface fa0/0

{{ interfaces.ifaddr(LAN) }}

!

interface serial0/1

{{ interfaces.ifaddr(WAN.0) }}

{% macro ifaddr(intf,mask) %}

ip address {{intf.ip}} {{mask|default(intf.mask)| 

default('255.255.255.0')}}

{% endmacro %}

interface loopback 0

{{ interfaces.ifaddr(loopback,'255.255.255.255') }}

interfaces.j2

loopback.j2

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

Python Methods in

Jinja2

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

35 © ipSpace.net 2017 Using Jinja2 to Create Templates

Using Python Methods in Jinja2

• Jinja2 uses Python data types (string, list…)

• Standard Python methods work in Jinja2 expressions

Examples:

• String.find (find a substring in a string)

• String.partition (split a string into prefix, separator and suffix)

• String.split (split a string into a list based on a separator)

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

36 © ipSpace.net 2017 Using Jinja2 to Create Templates

hostname {{hostname}}

{% if hostname.find('.') > 0 %}

ip domain name {{ hostname.partition('.')[2] }}

{% endif %}

{% set host = hostname.partition('.')[0] %}

{% set idx = host.partition('-')[2] | int %}

{% if idx %}

router bgp {{ 64600 + idx }}

{% endif %}

Python String Methods in Jinja2

hostname: L-1.example.com

P1-strings

Explore Python string documentation for more details

Split into:

[0] – part before the dot

[1] – separator (dot)

[2] – part after the dot

Works even when

separator is not found

Convert string to integer

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

37 © ipSpace.net 2017 Using Jinja2 to Create Templates

hostname {{hostname}}

{% set dot = hostname.find('.') %}

{% if dot > 0 %}

! Dot found in hostname at position {{ dot }}

ip domain name {{ hostname[dot+1:] }}

{% set hostname = hostname[:dot] %}

{% endif %}

{% set dash = hostname.find('-') %}

{% if dash > 0 %}

{% set idx = hostname[dash:] | int %}

router bgp {{ 64600 + idx }}

{% endif %}

Python Slicing in Jinja2

hostname: L-1.example.com

P2-slicing

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

38 © ipSpace.net 2017 Using Jinja2 to Create Templates

Python Slicing Explained

• Python list reference [n:m] selects a slice from the list from n to m-1

• Missing first parameter  from the beginning of the list

• Missing second parameter  till the end of the list

• String is a list of characters  slicing works on strings as well

• Start and end might be negative numbers
 counting from the end of the list

{% set dot = hostname.find('.') %}

ip domain name {{ hostname[dot+1:] }}

{% set hostname = hostname[:dot] %}

Select substring

starting at dot+1

(just after the dot)

Select substring

ending at dot-1

(just before the dot)

Find position of the

first dot in the string

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

IP Address Handling

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

40 © ipSpace.net 2017 Using Jinja2 to Create Templates

Live demos

Ansible playbook

• Read YAML data model

• Render YAML data model with a Jinja2 template into results.txt

Bash script

• Invoke Ansible playbook with extra variable (template name)

• Print input files and results

Environment

• Ubuntu 14.04 LTS

• Python 2.7 with Jinja 2.8

• Ansible 2.2

Source code in ipSpace.net Github repository

github.com/ipspace/NetOpsWorkshop/tree/master/Jinja2/ipaddr

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

41 © ipSpace.net 2017 Using Jinja2 to Create Templates

IP Address Handling

ipaddr Jinja2 filter provides numerous IP address handling functions:

• Extract IP address or subnet mask from CIDR prefix

• Generate CIDR prefix from IP address and subnet mask

• Generate IP prefix from IP address and subnet length

• Find n-th host or subnet broadcast address within a given prefix

• Check IPv4 and IPv6 address validity

• Extract valid IP, IPv4 or IPv6 addresses from a list

• Select IP addresses within the specified range

• Test whether IPv4 addresses are public or private

Works in Ansible, implemented as Jinja2 plugin

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

42 © ipSpace.net 2017 Using Jinja2 to Create Templates

{% for intf in interfaces %}

interface {{intf.name}}

description IP addr = {{intf.ip}}

ip address {{intf.ip | ipaddr('address')}} 

{{intf.ip | ipaddr('netmask')}}

{% endfor %}

Extract IP Address and Subnet Mask from CIDR Prefix

interfaces:

- name: GigabitEthernet0/0

ip: 172.16.0.1/24

- name: GigabitEthernet0/1

ip: 172.16.1.1/24

1-ipaddr

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

43 © ipSpace.net 2017 Using Jinja2 to Create Templates

{% for intf in interfaces %}

!

! prefix = {{intf.prefix}}

! ipaddr(1) = {{intf.prefix | ipaddr(1) }}

!

interface {{intf.name}}

{% set gw = intf.prefix|ipaddr(1) %}

ip address {{gw | ipaddr('address') }} 

{{intf.prefix | ipaddr('netmask')}}

{% endfor %}

Set Default Gateway from CIDR Prefix

interfaces:

- name: GigabitEthernet0/0

prefix: 172.16.0.0/24

- name: GigabitEthernet0/1

prefix: 172.16.1.18/30

2-iphost

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

44 © ipSpace.net 2017 Using Jinja2 to Create Templates

IP Address Handling (new in Ansible 2.5 – 2.8)

New in ipaddr

• Create host/prefix or host prefix notation

• network_wildcard – wildcard mask from IP prefix

• Convert IPv4 into IPv6 addresses and vice versa

• revdns –reverse DNS name from IP address

Check for

• loopback addresses

• link-local addresses

• multicast addresses

Find

• next_usable, previous_usable and last_usable address in a subnet

• range_usable – range of usable addresses

Many of these filters are not documented in Ansible 2.8 documentation

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

45 © ipSpace.net 2017 Using Jinja2 to Create Templates

New IP Address Filters (Ansible 2.5 – 2.8)

• ipmath – add numbers to IP addresses

• ipsubnet – extract subnet information, generate more specific prefixes within a
large prefix (example: /24 in /20), or generate a subnet give IP address and
prefix size

• cidr_merge – create the smallest subnet containing input range

• slaac – get SLAAC address within a given network

• reduce_on_network – select addresses from a list that lie within a given prefix

• network_in_network – test whether specified addresses are within a prefix

• network_in_usable – test whether the specified address is usable within
specified network

• previous_nth_usable – return Nth usable address prior to current address

• next_nth_usable – return Nth usable address after current address

• nthhost – return Nth host within a prefix

Many of these filters are not documented in Ansible 2.8 documentation

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

46 © ipSpace.net 2017 Using Jinja2 to Create Templates

ip access-list standard LocalPrefixes

permit 172.16.0.0 0.0.0.255

permit 172.16.1.16 0.0.0.3

ip access-list standard LocalPrefixes

{% for intf in interfaces %}

permit {{ intf.ip|ipaddr(0)|ipaddr('network_wildcard') }}

{% endfor %}

Creating ACL Don’t-care Bits from CIDR Prefix

interfaces:

- name: GigabitEthernet0/0

ip: 172.16.0.1/24

- name: GigabitEthernet0/1

ip: 172.16.1.18/30

3-localACL

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

Whitespace Handling

in Jinja2

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

48 © ipSpace.net 2017 Using Jinja2 to Create Templates

Data Structure

data.yml

interfaces:

- name: Ethernet0

desc: LAN interface

ip: 192.168.1.1/24

- name: Ethernet1

desc: WAN interface

ip: dhcp

- name: Loopback0

ip: 172.16.0.1

Source code @ https://github.com/ipspace/NetOpsWorkshop/tree/master/Jinja2/whitespace

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

49 © ipSpace.net 2017 Using Jinja2 to Create Templates

Default Behavior: No Newline Stripping

trim_blocks_off.j2

{% for intf in interfaces %}

interface {{ intf.name }}

{% if intf.desc is defined %}

description {{ intf.desc }}

{% endif %}

{% endfor %}

Results

interface Ethernet0

description LAN interface

interface Ethernet1

description WAN interface

interface Loopback0

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

50 © ipSpace.net 2017 Using Jinja2 to Create Templates

Trim_Blocks: Remove Newlines

If an application configures Jinja to trim_blocks, the first newline after
a template tag is removed automatically

• Removes newlines (but not other whitespaces) after every {% %} block

• Disabled by default

• Enabled in Ansible

Use #jinja2 directive when using Jinja2 templates in Ansible to change the
setting (Ansible-specific functionality)

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

51 © ipSpace.net 2017 Using Jinja2 to Create Templates

Changing Jinja2 Defaults in Ansible

• The first line in the template can be used to set Jinja2 behavior

• Recognized settings: trim_blocks and lstrip_blocks

Works everywhere within Ansible

• Template files

• Inline Jinja2 expressions…

#jinja2: trim_blocks: False

{% for intf in interfaces %}

interface {{ intf.name }}

{% if intf.desc is defined %}

description {{ intf.desc }}

{% endif %}

{% endfor %}

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

Block Indentation

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

53 © ipSpace.net 2017 Using Jinja2 to Create Templates

Common Caveat: Indentation

indent_default.j2

{% for intf in interfaces %}

interface {{ intf.name }}

{% if intf.desc is defined %}

description {{ intf.desc }}

{% endif %}

{% endfor %}

Results

interface Ethernet0

description LAN interface

interface Ethernet1

description WAN interface

interface Loopback0

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

54 © ipSpace.net 2017 Using Jinja2 to Create Templates

What Really Happened

indent_default.j2

{% for intf in interfaces %}

interface {{ intf.name }}

··{% if intf.desc is defined %}

·description {{ intf.desc }}

··{% endif %}

{% endfor %}

Results

interface Ethernet0

···description LAN interface

··interface Ethernet1

description WAN interface

interface Loopback0

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

55 © ipSpace.net 2017 Using Jinja2 to Create Templates

Correct: Start Blocks At Beginning Of Line

indent_bol.j2

{% for intf in interfaces %}

interface {{ intf.name }}

{% if intf.desc is defined %}

description {{ intf.desc }}

{% endif %}

{% endfor %}

Results

interface Ethernet0

description LAN interface

interface Ethernet1

description WAN interface

interface Loopback0

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

56 © ipSpace.net 2017 Using Jinja2 to Create Templates

Correct: Use lstrip_blocks setting

indent_lstrip.j2

#jinja2: lstrip_blocks: True

{% for intf in interfaces %}

interface {{ intf.name }}

—{% if intf.desc is defined %}

description {{ intf.desc }}

—{% endif %}

{% endfor %}

Results

interface Ethernet0

description LAN interface

interface Ethernet1

description WAN interface

interface Loopback0

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

57 © ipSpace.net 2017 Using Jinja2 to Create Templates

lstrip_blocks: Remove Newlines

The lstrip_blocks option can also be set to strip tabs and spaces from
the beginning of a line to the start of a block. Nothing will be
stripped if there are other characters before the start of the block.

• Disabled by default

• Disabled in Ansible

• Use #jinja2 directive in Ansible to enable it

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

Inline Blocks

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

59 © ipSpace.net 2017 Using Jinja2 to Create Templates

Common Caveat: Inline blocks

Inline_if.j2

{% for intf in interfaces %}

interface {{ intf.name }}

{% if intf.desc is defined %}

description {{ intf.desc }}

{% endif %}

ip address {% if intf.ip == 'dhcp'

%}{{intf.ip}}{% else

%}{{intf.ip|ipaddr(‘address')}}

{{intf.ip|ipaddr('netmask')}}{%

endif %}

{% endfor %}

Results

interface Ethernet0

description LAN interface

ip address 192.168.1.1

255.255.255.0interface Ethernet1

description WAN interface

ip address dhcpinterface Loopback0

ip address 172.16.0.1

255.255.255.255

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

60 © ipSpace.net 2017 Using Jinja2 to Create Templates

What Really Happened?

Inline_if.j2

{% for intf in interfaces %}

interface {{ intf.name }}

{% if intf.desc is defined %}

description {{ intf.desc }}

{% endif %}

ip address {% if intf.ip == 'dhcp'

%}{{intf.ip}}{% else

%}{{intf.ip|ipaddr('network')}}

{{intf.ip|ipaddr('netmask')}}{%

endif %}

{% endfor %}

Results

interface Ethernet0

description LAN interface

ip address 192.168.1.0

255.255.255.0interface Ethernet1

description WAN interface

ip address dhcpinterface Loopback0

ip address 255.255.255.255

Newline after the block is

stripped, merging two lines

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

61 © ipSpace.net 2017 Using Jinja2 to Create Templates

Fix: Insert an Extra Newline

Inline_if.j2

{% for intf in interfaces %}

interface {{ intf.name }}

{% if intf.desc is defined %}

description {{ intf.desc }}

{% endif %}

ip address {% if intf.ip == 'dhcp'

%}{{intf.ip}}{% else

%}{{intf.ip|ipaddr('network')}}

{{intf.ip|ipaddr('netmask')}}{% endif

%}

{% endfor %}

Results

interface Ethernet0

description LAN interface

ip address 192.168.1.1 255.255.255.0

interface Ethernet1

description WAN interface

ip address dhcp

interface Loopback0

ip address 172.16.0.1

255.255.255.255

Extra newline

The {%+ tag disables lstrip_block but not trim_block

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

62 © ipSpace.net 2017 Using Jinja2 to Create Templates

Prettifying Inline Blocks

inline_if_pretty.yml

{% for intf in interfaces %}

interface {{ intf.name }}

{% if intf.desc is defined %}

description {{ intf.desc }}

{% endif %}

ip address {%

if intf.ip == 'dhcp'

%}{{intf.ip}}{%

else

%}{{intf.ip|ipaddr('address')}} {{intf.ip|ipaddr('netmask')}}{%

endif

%}

{% endfor %}

S
in

g
le

li
n

e

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

Inline Macros

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

64 © ipSpace.net 2017 Using Jinja2 to Create Templates

Caveat: Inline Macros

macro.j2

{% macro address(addr) %}

{% if addr == 'dhcp' %}

{{addr}}

{% else %}

{{addr|ipaddr('address')}}

{{addr|ipaddr('netmask')}}

{% endif %}

{% endmacro %}

{% for intf in interfaces %}

interface {{ intf.name }}

{% if intf.desc is defined %}

description {{ intf.desc }}

{% endif %}

ip address {{ address(intf.ip) }}

{% endfor %}

Results

interface Ethernet0

description LAN interface

ip address 192.168.1.1…

interface Ethernet1

description WAN interface

ip address dhcp

interface Loopback0

ip address 172.16.0.1…

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

65 © ipSpace.net 2017 Using Jinja2 to Create Templates

What Really Happened?

macro.j2

{% macro address(addr) %}

{% if addr == 'dhcp' %}

{{addr}}

{% else %}

{{addr|ipaddr('address')}}…

{% endif %}

{% endmacro %}

{% for intf in interfaces %}

interface {{ intf.name }}

{% if intf.desc is defined %}

description {{ intf.desc }}

{% endif %}

ip address {{ address(intf.ip) }}

{% endfor %}

Results

interface Ethernet0

description LAN interface

ip address 192.168.1.1…

interface Ethernet1

description WAN interface

ip address dhcp

interface Loopback0

ip address 172.16.0.1…

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

66 © ipSpace.net 2017 Using Jinja2 to Create Templates

Fix: Strip All Whitespaces

macro.j2

{% macro address(addr) %}

{% if addr == 'dhcp' -%}

{{addr}}

{%- else -%}

{{addr|ipaddr('address')}}…

{%- endif %}

{% endmacro %}

{% for intf in interfaces %}

interface {{ intf.name }}

{% if intf.desc is defined %}

description {{ intf.desc }}

{% endif %}

ip address {{ address(intf.ip) }}

{% endfor %}

Results

interface Ethernet0

description LAN interface

ip address 192.168.1.1…

interface Ethernet1

description WAN interface

ip address dhcp

interface Loopback0

ip address 172.16.0.1…

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

67 © ipSpace.net 2017 Using Jinja2 to Create Templates

How Does It Work?

If you add a minus sign (-) to the start or end of a block, a comment, or
a variable expression, the whitespaces before or after that block will be
removed

• trim_blocks removes the newlines  single line with whitespaces

• {%- and -%} remove leading and trailing whitespaces

{% macro address(addr) %}

{% if addr == 'dhcp' -%}

{{addr}}

{%- else -%}

{{addr|ipaddr('address')}}…

{%- endif %}

{% endmacro %}

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

68 © ipSpace.net 2017 Using Jinja2 to Create Templates

Questions?

Send them to ip@ipSpace.net or @ioshints

This material is copyrighted and licensed for the sole use by JAIME SANTOS (jaimesantos23@gmail.com [148.64.56.150]). More information at http://www.ipSpace.net/Webinars

