

Lenovo Network

Python Programming Guide

For Cloud Network Operating System 10.4

Lenovo
™

Note: Before using this information and the product it supports, read the general information in the *Safety Information and Environmental Notices and User Guide* documents on the Lenovo Documentation CD and the *Warranty Information* document that comes with the product.

First Edition (June 2017)

© Copyright Lenovo 2017
Portions © Copyright IBM Corporation 2014.

LIMITED AND RESTRICTED RIGHTS NOTICE: If data or software is delivered pursuant a General Services Administration “GSA” contract, use, reproduction, or disclosure is subject to restrictions set forth in Contract No. GS-35F-05925.

Lenovo and the Lenovo logo are trademarks of Lenovo in the United States, other countries, or both.

Preface

The *Lenovo Network Python Programming Guide for Cloud NOS 10.4* describes how to configure and use the Cloud Network Operating System 10.4 software on the following Lenovo RackSwitches:

- Lenovo RackSwitch G8272. For documentation on installing the switch physically, see the *Lenovo RackSwitch G8272 Installation Guide*.
- Lenovo RackSwitch G8296. For documentation on installing the switch physically, see the *Lenovo RackSwitch G8296 Installation Guide*.
- Lenovo RackSwitch G8332. For documentation on installing the switch physically, see the *Lenovo RackSwitch G8332 Installation Guide*.
- ThinkSystem NE1032 RackSwitch. For documentation on installing the switch physically, see the *Lenovo ThinkSystem NE1032 RackSwitch Installation Guide*.
- ThinkSystem NE1032T RackSwitch. For documentation on installing the switch physically, see the *Lenovo ThinkSystem NE1032T RackSwitch Installation Guide*.
- ThinkSystem NE1072T RackSwitch. For documentation on installing the switch physically, see the *Lenovo ThinkSystem NE1072T RackSwitch Installation Guide*.
- ThinkSystem NE10032 RackSwitch. For documentation on installing the switch physically, see the *Lenovo ThinkSystem NE10032 RackSwitch Installation Guide*.

Who Should Use This Guide

This guide is intended for network installers and system administrators engaged in configuring and maintaining a network. The administrator should be familiar with Ethernet concepts, IP addressing, Spanning Tree Protocol, and SNMP configuration parameters.

Additional References

Additional information about installing and configuring the switch is available in the following guides:

- *Lenovo Network Application Guide for Lenovo Cloud Network Operating System 10.4*
- *Lenovo Network Command Reference for Lenovo Cloud Network Operating System 10.4*
- *Lenovo Network Release Notes for Lenovo Cloud network Operating System 10.4*
- *Lenovo Network REST API Programming Guide for Lenovo Cloud Network Operating System 10.4*

Terminology

In every programming endeavor, terminology is used in a slightly different manner in different environments.

Following is a list of the terminology used in this guide.

Table 1. *Terminology Used in This Guide*

Term	Description
Function	Lists an action and associated arguments, for example: <code>python_get_vlan(vid)</code>
Function Arguments	Objects passed to a function when it is called inside a script or in the Python interpreter
N/OS Python API	Extensions to the Python library provided by Lenovo
Python scheduler	An engine to run scripts when specified events occurs.
Script Arguments	Strings passed to a script at run time

Typographic Conventions

The following table describes the typographic styles used in this book.

Table 2. Typographic Conventions

Typeface or Symbol	Meaning	Example
ABC123	This type is used for names of commands, files, and directories used within the text. It also depicts on-screen computer output and prompts.	View the <code>readme.txt</code> file. <code>Main#</code>
ABC123	This bold type appears in command examples. It shows text that must be typed in exactly as shown.	<code>Main# sys</code>
<ABC123>	This italicized type appears in command examples as a parameter placeholder. Replace the indicated text with the appropriate real name or value when using the command. Do not type the brackets. This also shows book titles, special terms, or words to be emphasized.	To establish a Telnet session, enter: <code>host# telnet <IP address></code> Read your <i>User's Guide</i> thoroughly.
{ }	Command items shown inside brackets are mandatory and cannot be excluded. Do not type the brackets.	<code>host# ls {-a}</code>
[]	Command items shown inside brackets are optional and can be used or excluded as the situation demands. Do not type the brackets.	<code>host# ls [-a]</code>
	The vertical bar () is used in command examples to separate choices where multiple options exist. Select only one of the listed options. Do not type the vertical bar.	<code>host# set left right</code>
AaBbCc123	This block type depicts menus, buttons, and other controls that appear in Web browsers and other graphical interfaces.	Click the Save button.

Contents

Who Should Use This Guide	4
Additional References	5
Terminology	6
Typographic Conventions	7
Chapter 1. Introduction to Python Scripting	17
About Python	18
About CNOS Python	19
Chapter 2. Running Python Scripts via the ISCLI	21
Running a Basic Script	21
Running a Basic Script with Arguments	21
Entering and Exiting the Python Shell	22
Chapter 3. Managing Python Scripts	23
Downloading a Script from a TFTP Server	24
Uploading a Script to a TFTP Server.	25
Editing a Script Directly on the Switch.	26
Deleting a Script	27
Viewing A List of Script Files.	28
Viewing Script File Content	29
Viewing Configured Scheduler Jobs.	30
Chapter 4. Using the CNOS Python Scheduler	31
Using the Python Scheduler	32
Creating a Scheduled Python Job	32
Using Crontab Format Arguments.	33
Deleting a Job.	34
Monitoring a Running Job	34
Stopping a Running Job	34
Viewing Python Logs	34
Creating Syslog Messages	35
Chapter 5. Writing Python Scripts	37
Script Components	38
Viewing Online Help	39
Python API Function Arguments	39
Script Examples	40
ARP Configuration Example	40
IP Configuration Example	41
LAG Configuration Example	42
LLDP Configuration Example	43
VLAN Configuration Example	44

Chapter 6. The CNOS Python API	45
System Module	46
Top-Level System Functions	46
client_connect()	46
client_disconnect()	46
class SystemInfo().	46
get_systemInfo()	46
get_env_fan()	47
get_env_power()	47
get_env_temperature()	48
get_system_serial_num()	49
get_system_inventory()	49
get_hostname()	50
set_hostname()	50
get_system_core()	50
Boot Information Module	51
class BootInfo()	51
get_boot()	51
get_boot_ztp()	52
set_boot_ztp()	52
get_boot_image()	52
set_boot_image()	53
HostpCpy Module	54
class HostpCpy()	54
update_startup_cfg_tftp()	54
update_image_tftp()	55
get_update_image_status()	55
switch_reboot()	55
VLAN Module	57
class VlanSystem()	57
python_get_vlan()	57
python_create_vlan()	58
python_delete_vlan()	58
python_update_vlan_name()	59
python_update_vlan_admin_state()	59
class VlanEthIf	60
python_get_vlan_properties()	60
python_update_vlan_properties()	60

LLDP Module	62
class LldpSystem	62
python_lldp_get_reinit_delay()	62
python_lldp_get_msg_tx_interval()	62
python_lldp_get_tx_delay()	62
python_lldp_set_reinit_delay()	63
python_lldp_set_msg_tx_interval()	63
python_lldp_set_tx_delay()	63
class LldpNeighbor	64
python_lldp_get_neighbor()	64
python_lldp_get_all_neighbor()	64
class LldpStats	65
python_lldp_get_statistics()	65
class LldpInterface	66
python_lldp_get_interface()	66
python_lldp_get_all_interface()	66
python_lldp_set_interface()	67
LACP Module	68
class LacpSystem	68
python_lacp_get_sys_priority()	68
python_lacp_get_max_bundle()	68
python_lacp_get_all_link_details()	68
python_lacp_set_system()	69
LAG Module	70
class LAG	70
python_get_lag()	70
python_get_lag_id()	71
python_update_lag_id()	72
python_update_lag_id_details()	73
python_create_lag_id()	74
python_delete_lag_all()	75
python_delete_lag_id()	75
MSTP Module	76
class MSTP	76
python_mstp_set_region_name()	76
python_mstp_get_region_name()	76
python_mstp_get_revision()	76
python_mstp_set_revision()	77
class MstpInstance	77
python_mstp_add_instance()	77
python_mstp_delete_instance()	78
python_mstp_update_instance()	78
python_mstp_set_instance_priority()	79
python_mstp_check_instance_exist()	79
class MstpInterface	79
python_mstp_get_port_path_cost()	80
python_mstp_set_port_path_cost()	80
python_mstp_get_port_priority()	81
python_mstp_set_port_priority()	81

IGMP Module	82
class IgmpSnooping.	82
python_igmp_snoop_get()	82
python_igmp_snoop_set()	82
class IgmpMcVlan	83
python_igmp_snoop_all_if_get()	83
python_igmp_snoop_if_get()	83
python_igmp_snoop_all_if_get()	84
python_igmp_snoop_vlan_set()	84
IP Module	86
class IP().	86
get_ipinfo()	86
set_ip_addr()	87
set_bridge_port()	87
unset_bridge_port()	88
set_if_flagup()	88
unset_if_flagup()	89
Route Module	90
class Route.	90
set_route()	90
delete_route()	91
get_route()	92
VRRP Module	93
class VRRP()	93
get_vrrp()	93
get_vrrp_intf()	94
get_vrrp_accept_mode()	95
get_vrrp_advt_interval()	96
get_vrrp_preempt_mode()	97
get_vrrp_priority()	98
set_vrrp_accept_mode()	98
set_vrrp_advt_interval()	99
set_vrrp_preempt_mode()	99
set_vrrp_priority()	100
set_vrrp_switch_back_delay()	100
set_vrrp_oper_primary_ipaddr()	101
set_vrrp_monitored_circuit()	101
delete_vrrp_vr()	102
set_vrrp_vr()	102
ARP Module	103
class ARP	103
get_all_static_arp_entry()	103
get_one_static_arp_entry()	104
set_ip_arp()	104
delete_ip_arp()	105
get_arp_sys_pro()	105
set_arp_sys_pro()	105
get_arp_sys_interfaces()	106
set_arp_sys_interface()	106
VRF Module	107
class VRF	107
get_vrf_entry()	107

Platform Module	108
class PortInfo	108
get_interface()	108
get_mac()	109
set_mac()	109
is_enabled()	110
set_enabled()	110
set_mtu()	111
get_port_speed()	111
set_port_speed()	112
get_duplex()	112
set_duplex()	113
class PortStatistics	113
get_stats()	113
BGP Module	115
class BGP()	115
python_bgp_get_global_statistics()	115
python_bgp_clear_global_statistics()	116
python_show_bgp_peer_adj_routes()	116
python_bgp_get_status()	118
python_bgp_get_router_id()	118
python_bgp_get_as_number()	118
python_bgp_get_hold_down_timer()	119
python_bgp_get_keep_alive_timer()	119
python_bgp_get_enforce_first_as()	119
python_bgp_get_fast_external_failover()	120
python_bgp_get_log_neighbor_changes()	120
python_bgp_get_as_local_cnt()	120
python_bgp_get_maxas_limit()	121
python_bgp_get_synchronization()	121
python_bgp_get_bestpath_cfg()	121
python_bgp_get_confed_id()	123
python_bgp_get_confederation_peers()	123
python_bgp_get_graceful_helper_status()	124
python_bgp_get_graceful_stalepath_time()	124
python_bgp_get_cluster_id()	125
python_show_ip_bgp()	125
python_show_ip_bgp_network()	126
python_show_ip_bgp_summary()	129
python_show_ip_bgp_neighbor()	130
python_bgp_get_af_distance_config()	133
python_bgp_get_af_global_config()	133
python_bgp_get_af_maximum_paths_config()	134
python_bgp_get_af_nexthop_trigger_delay_config()	134
python_bgp_get_af_aggregate_config()	135
python_bgp_get_af_dampening_config()	136
python_bgp_get_af_network_config()	137
python_bgp_get_af_redistribute_config()	138
python_show_ip_bgp_neighbor_stats()	138

DHCP Module	140
class DHCP()	140
get_dhcp_feature()	140
set_dhcp_feature()	140
unset_dhcp_feature()	140
get_dhcpinfo()	141
set_dhcp_client()	142
unset_dhcp_client()	142
set_dhcpv6_client()	142
unset_dhcpv6_client()	143
set_dhcp_option_hostname()	143
unset_dhcp_option_hostname()	143
set_dhcp_option_ntp_server()	144
unset_dhcp_option_ntp_server()	144
set_dhcp_option_log_server()	144
unset_dhcp_option_log_server()	145
set_dhcp_class_id()	145
unset_dhcp_class_id()	145
class DHCP_Relay()	146
get_relay_serv()	146
set_dhcpv4_relay()	146
unset_dhcpv4_relay()	146
set_dhcpv6_relay()	147
unset_dhcpv6_relay()	147
get_interface_relay_address()	147
set_relay4_address()	148
unset_relay4_address()	148
set_relay6_address()	149
unset_relay6_address()	149
OSPF Module	150
class OSPF()	150
python_ospf_get_stats_info()	150
python_ospf_get_traffic_info()	154
python_ospf_get_neighbor_info()	156
python_ospf_get_routes_info()	157
python_ospf_get_database_info()	158

Telemetry Module	159
class TelemetryBST_Tracking()	159
set_bst_tracking()	159
get_bst_tracking()	160
class TelemetryBST_Feature()	161
set_bst_feature()	161
get_bst_feature()	162
class TelemetryBST_Cgsn_Drop_Ctr()	163
get_bst_cgsn_drop_ctr()	163
class TelemetryBST_ClearStats()	165
get_bst_clear_stats()	165
class TelemetryBST_ClearThresholds()	166
get_bst_clear_thresholds()	166
class TelemetryBST_Report()	166
get_bst_report()	166
class TelemetryBST_Threshold()	167
set_bst_threshold()	167
get_bst_threshold()	168
class TelemetryDevice_Feature	169
set_sys_feature()	169
get_sys_feature()	170
class Telemetry_DeviceProp()	170
get_swprop()	170
Appendix A. Error Messages	173
Appendix B. Getting help and technical assistance	175
Appendix C. Notices	177
Trademarks	179
Important Notes	180
Recycling Information	181
Particulate Contamination	182
Telecommunication Regulatory Statement	183
Electronic Emission Notices	184
Federal Communications Commission (FCC) Statement	184
Industry Canada Class A Emission Compliance Statement	184
Avis de Conformité à la Réglementation d'Industrie Canada	184
Australia and New Zealand Class A Statement	184
European Union EMC Directive Conformance Statement	184
Germany Class A Statement	185
Japan VCCI Class A Statement	186
Japan Electronics and Information Technology Industries Association (JEITA) Statement	187
Korea Communications Commission (KCC) Statement	187
Russia Electromagnetic Interference (EMI) Class A statement	188
People's Republic of China Class A electronic emission statement	189
Taiwan Class A compliance statement	190

Chapter 1. Introduction to Python Scripting

The Lenovo Cloud Network Operating System (CNOS) version 10.4 Python function API is a set of libraries of API functions that are embedded into the Lenovo switch Command-Line Interface (CLI) to support script execution.

About Python

Python is a widely used general-purpose, high-level programming language. Its design philosophy emphasizes code readability, and its syntax allows programmers to express concepts in fewer lines of code than would be possible in other languages. The language provides constructs intended to enable clear programs on both a small and large scale. Like other dynamic languages, Python is often used as a scripting language, but is also used in a wide range of non-scripting contexts.

Python is supported by the Python Software Organization, which is open source with an active user community. Python provides comprehensive set of libraries that includes many built-in modules and the ability to write scripts and functional extensions. Organizations from NASA to gaming and data security companies use Python for development. Python version 2.7 is installed on the switch version 10.4.

About CNOS Python

Lenovo's CNOS Python API library extends the standard Python library with functions that allow you to write your own scripts to manage your switch.

CNOS Python comes with the following features:

- Automated switch provision and management
- The ability to perform switch monitoring tasks
- Automatic switch firmware update
- Automatic configuration file generation
- Notifications sent to users via email or system logger (syslog) messages

You can schedule CNOS Python scripts to run either at startup or when an event occurs. These scripts can send configuration and display commands to the switch, save variables, and send system log messages. [Chapter 2, “Running Python Scripts via the ISCLI,”](#) contains information about how to run CNOS Python scripts in real time. [Chapter 4, “Using the CNOS Python Scheduler,”](#) explains how to schedule a script to run when an event occurs.

Chapter 2. Running Python Scripts via the ISCLI

The most straightforward method to run a script on the switch is to execute it directly:

```
Switch# python <script filename> [arguments list]
```

The script will be run in the foreground. You can use **Ctrl+C** to stop the script execution.

For information about transferring scripts to the switch, see [Chapter 3, “Managing Scripts](#).

Running a Basic Script

The following is an example of a simple “Hello World!” script:

```
Switch#  
Switch# display script helloworld.py  
  
print "Hello world!"  
  
Switch# python helloworld.py  
Hello world!  
Switch#
```

Running a Basic Script with Arguments

The following is an example of a basic script with arguments:

```
Switch# display script scriptWithArgs.py  
import sys  
  
for i in range(1, len(sys.argv)):  
 print "Argument {0} is: {1}".format(i, sys.argv[i])  
  
Switch# python scriptWithArgs.py 2 secondArgument 3rdArgument  
Argument 1 is: 2  
Argument 2 is: secondArgument  
Argument 3 is: 3rdArgument  
Switch#
```

Entering and Exiting the Python Shell

You can enter the Python shell, the interactive mode of the Python interpreter, directly via the ISCLI **python** command. After entering the Python shell, you can get the online help for each Python API function and test it before calling it in your script.

Note: You must be a privileged administrator to use the Python shell,

To enter the Python shell, enter **python** at the switch command prompt.

```
Switch# python  
>>>
```

To exit the Python shell, enter **exit()** or press **Ctrl+D** (end of file).

Chapter 3. Managing Python Scripts

Script files are saved in persistent storage on the switch, while the script log files are saved to volatile storage. The maximum storage for script files is 2.8 M bytes.

Lenovo Cloud Network Operating System (CNOS) for the switch provides the following managing actions on scripts:

- [Downloading a Script from a TFTP Server](#)
- [Uploading a Script to a TFTP Server](#)
- [Editing a Script Directly on the Switch](#)
- [Deleting a Script](#)
- [Viewing A List of Script Files](#)
- [Viewing Script File Content](#)
- [Viewing Configured Scheduler Jobs](#)

Downloading a Script from a TFTP Server

To download a TFTP script, use the following command:

```
Switch# cp tftp tftp://<IPv4 address>/<remote script> obs <local script>
[vrf {<VRF name>|default|management}]
```

where:

Parameter	Description
<i>IPv4 address</i>	The IPv4 address of the TFTP server.
<i>remote script</i>	The path and filename of the remote script.
<i>local script</i>	The filename for the script on the switch.
<i>VRF name</i>	The VRF name.

Uploading a Script to a TFTP Server

To upload a script to a TFTP server, use the following command:

```
Switch# cp obs <local script> tftp tftp://<IPv4 address>/<remote script path>
[vrf {<VRF name>|default|management}]
```

where:

Parameter	Description
<i>IPv4 address</i>	The IPv4 address of the TFTP server.
<i>local script</i>	The filename for the script on the switch.
<i>remote script</i>	The path and filename of the remote script.

Editing a Script Directly on the Switch

To create or edit a script directly on the switch, use the following command:

```
Switch# edit script <script filename>
```

where *script filename* is the name of your script.

Deleting a Script

To delete a script, use the following command:

```
Switch# no script <script filename>
```

where *script filename* is the name of your script.

To delete all Python scripts, use the following command:

```
Switch# no script all
```

Viewing A List of Script Files

To view a list of script files, use the following command:

```
Switch# display script
```

Viewing Script File Content

To view a script file, use the following command

```
Switch# display script <script filename>
```

Viewing Configured Scheduler Jobs

To view the scheduler jobs configured on the switch, use the following command:

```
Switch# display script-job
```

Running jobs will be displayed in the running configuration display.

For more information about scheduling CNOS Python scripts, see [Chapter 4, “Using the CNOS Python Scheduler.”](#)

Chapter 4. Using the CNOS Python Scheduler

The Lenovo Cloud Network Operating System scheduler's main responsibility is to provide a programmatic mechanism to run Python scripts when specified events occur. These events are defined by switch administrators and can be triggered by a timer, which is aligned to the `cron` service.

You can schedule scripts to run as a response to an event using scheduler jobs and monitor the script execution.

Using the Python Scheduler

The CNOS Python scheduler is an engine that can run Python scripts at specified times or intervals, similar to the UNIX-based `cron` utility.

Creating a Scheduled Python Job

To create a job that runs a Python script at a scheduled time, use the command:

```
Switch(config)# script-job <Python script> [<arguments>] time <time parameter>
```

where:

Parameter	Description
<i>Python script</i>	The name of the Python script.
<i>arguments</i>	Any arguments the script needs.
<i>time parameter</i>	When the script is to be run.

The following time parameters are available:

Parameter	Description
<i>Crontab format</i>	Run a script periodically, in the format of the UNIX <code>crontab</code> utility. See <code>xx</code> for more information on this argument.
<i>daily</i>	Run once a day at 12:00:01 AM.
<i>hourly</i>	Run once an hour at the beginning of the hour.
<i>monthly</i>	Run once a month at 12:00:01 AM the first day of the month.
<i>reboot</i>	Run at startup.
<i>weekly</i>	Run once a week at 12:00:01 AM Sunday.
<i>yearly</i>	run once a year at 12:00:01 AM on January 1.

For example, to create a job to run the Python script `myScript.py` with arguments “1 2 3” on a daily basis, enter:

```
Switch(config)# script-job myScript.py "1 2 3" time daily
```

Using Crontab Format Arguments

The *Crontab format* date and time string uses the format:

<minute><hour><day of month><month><day of week>

where:

Parameter	Description
<i>minute</i>	An integer from 0-59.
<i>hour</i>	An integer from 0-23.
<i>day of month</i>	An integer from 1-31.
<i>month</i>	An integer from 1-12 or the three-letter abbreviation for the month: <ul style="list-style-type: none">● Jan ● Feb ● Mar ● Apr● May ● Jun ● Jul ● Aug● Sep ● Oct ● Nov ● Dec
<i>day of week</i>	An integer from 1-7 or the three-letter abbreviation for the day of the week: <ul style="list-style-type: none">● Sun ● Mon ● Tues ● Wed● Thu ● Fri ● Sat

An asterisk in place of any of these fields means “use all values from first to last.”

Note: All time values must be surrounded by quotation marks.

For example, to run the Python script `myScript.py` with arguments “1 2 3” every July 4th at 10:55 AM, enter:

```
Switch(config)# script-job myScript.py "1 2 3" time "55 10 4 7 *"
```

You can use ranges for the numeric values, separating them with commas or using hyphens for sequential ranges, such as “1, 2, 5-9” or “0-4, 8-12”. For example, to run the Python script `myScript.py` with arguments “1 2 3” every July 4th-July 11th at 10:55 AM and 10:55 PM, enter:

```
Switch(config)# script-job myScript.py "1 2 3" time "55 10,22 4-11 7 *"
```

Note: Ranges or lists of month or day of week names are not allowed.

You can also specify step values or intervals using a slash (/). For example, to run the Python script `myScript.py` with arguments “1 2 3” every July 4th every two hours, enter:

```
Switch(config)# script-job myScript.py "1 2 3" time "0 */2 4 7 *"
```

Crontab format commands are executed when the minute, hour, and month of year fields match the *current* time, and when either the day of month or day of week match the current day.

Note: If you specify the day of a command's execution by both day of month and day of week, the command will be run when *either* field matches the current date and time. For example, the Crontab format date "30 4 1,15 * 5" would cause a command to be run at 4:30 AM on the 1st and 15th of each month *and* every Friday.

Deleting a Job

To delete a job, use the following command:

```
Switch(config)# no script-job <Python filename>
```

Monitoring a Running Job

To monitor a running job, use the following command:

```
Switch# display script running
```

Stopping a Running Job

To stop a running job:

1. Check the list of running scripts:

```
Switch# display script running
Current running scripts:
1 myscript.py arg1 arg2
```

2. Copy the *exact* string from the list and use it as the argument for the following command

```
Switch# stop running-script "<argument>"
```

Using the output from Step 1, the command would be:

```
Switch# stop running-script "myscript.py arg1 arg2"
```

Viewing Python Logs

To view a list of the log files created by OBS jobs, enter:

```
Switch# display script-log
```

To view an individual log file, enter:

```
Switch# display script-log <filename>
```

Creating Syslog Messages

Python scripts can send log messages to the system logger (syslog). These messages will be stored in the syslog repository and can be managed using the ISCLI commands.

System logs generated by a Python script have the same format as the current CNOS system log where the facility name is “PYRUN” and the mnemonic is “OBS”. The format is:

```
<timestamp> <hostname> %PYRUN-<SEVERITY>-OBS: [<LIB_NAME> | <THREAD_NAME>]  
Description [@function:line]
```

For example:

```
2014-08-15T04:50:33+00:00 switch %PYRUN-6-OBS: Message=I am a testing log  
from OBS
```

Chapter 5. Writing Python Scripts

This chapter describes script components, modules, and the API functions and arguments that you can use to create Python scripts to run on the switch. Python API functions extend the standard Python library to provide configuration, management, and monitoring abilities. These are located in several Python modules.

Script Components

The CNOS Python API contains the following modules:

- [systemApi](#): Functions that open and close an SMI client connection.
Note: You must import this module before importing anything else.
- [bootinfoApi](#): Functions that get and update switch boot properties.
- [hostpCpyApi](#): Functions that update image and configuration files via TFTP.
- [vlanApi](#): Functions that configure VLAN properties.
- [lldpApi](#): Functions that get and set LLDP configurations and LLDP interface configurations, and functions that get LLDP statistics and LLDP neighbor information.
- [lacpApi](#): Functions that provide system and interface LACP configuration.
- [lagApi](#): Classes and functions that configure LAGs and find information about LAGs and associated interfaces.
- [mstpApi](#): Classes and functions that configure and get information about MSTP.
- [igmpApi](#): classes and functions in this module manage Internet Group Management Protocol (IGMP) snooping.
- [ipApi](#): Functions that manage IP addresses.
- [routeApi](#): Functions that manage static routes.
- [vrrpApi](#): Functions that manage Virtual Router Redundancy Protocol (VRRP).
- [arpApi](#): Functions that manage Address Resolution Protocol (ARP).
- [vrfApi](#): A function that manage Virtual Routing and Forwarding (VRF).
- [platformApi](#): Functions that get and set port information.
- [bgpApi](#): Functions that get and set Border Gateway Protocol (BGP) information.
- [dhcpApi](#): Functions that get and set Configuration Protocol (DHCP) information.

The following is a sample Python shell session:

```
Switch# python
>>> import systemApi
>>> systemApi.client_connect()
>>> systemApi.SystemInfo().get_systemInfo()
{'switch_type': 'Switch', 'fw_version': '10.4.1.0'}
>>> import lldpApi
>>> lldpApi.LldpNeighbor().python_lldp_get_all_neighbor()
[{'capability': 'BR', 'system name': 'Mars2', 'rx ttl': 120L, 'if_name': 'Ethernet1/8', 'system description': 'LENOVO RackSwitch SWITCH, LENOVO NOS version 10.4.1.0'}]
>>> systemApi.client_disconnect()
>>> exit()
Switch#
```

Viewing Online Help

The Python API modules have built-in help. To obtain help on a particular module or class, enter:

```
>>> help(<module>[.<class>][.<function>])
```

For example, to get help on the `python_lldp_get_all_neighbor()` function from the previous example, enter the text shown in the following example::

```
>>> help(lldpApi.LldpNeighbor().python_lldp_get_all_neighbor)
Help on method python_lldp_get_all_neighbor in module lldpApi:

python_lldp_get_all_neighbor(self) method of lldpApi.LldpNeighbor
instance
 API's description: Get neighbor information of all ports
 Mandatory arguments: None
 Optional arguments: None
 Output: list of dictionaries of LLDP neighbor
 [
 {
 if_name(Str),
 capability(Int),
 rx_ttl(Int),
 system_name(Str),
 system_description(Str)
 }
 ]
>>>
```

Python API Function Arguments

Python API functions have mandatory and optional arguments. Mandatory arguments must be set with correct types. Optional arguments will use their default values.

Python API functions can verify user arguments. The API functions can detect if mandatory arguments are missing or are in the incorrect type of mandatory arguments. If argument verification fails, it will report the error and not execute the API function.

Python API functions return useful information on either success or failure. For example: configuration API functions return `True` if the command is successful, and `False` if the command fails, and displays an error message. Query API functions return information from the switch.

All Python API functions use keyword arguments.

Script Examples

This section contains a set of sample Lenovo Python API scripts.

ARP Configuration Example

This script demonstrates how to use the Python API to create and delete an Address Resolution Protocol (ARP) entry.

```
import sys

#Import python object APIs from modules
from systemApi import *
from ipApi import *
from arpApi import *

#create class instance
ipobj = IP()
arpobj = ARP()

#Calling client_connect to establish the SMI client-server connection
client_connect()

#Make sure the interface is one routed interface
ipobj.unset_bridge_port('Ethernet1/1')

#Calling set_ip_addr defined in module ipApi to set IP address
ipobj.set_ip_addr('Ethernet1/1', '10.0.0.1/8', 0)

#Calling set_ip_arp defined in module arpApi to create ARP entry
arpobj.set_ip_arp('10.0.0.100', '0000.0000.0100', 'Ethernet1/1')
arpobj.set_ip_arp('10.0.0.101', '0000.0000.0101', 'Ethernet1/1')

#Calling get_all_static_arp_entry to check if ARP entry is created
#successfully
print arpobj.get_all_static_arp_entry('Ethernet1/1')

#Calling delete_ip_arp defined in module arpApi to delete ARP entry
arpobj.delete_ip_arp('10.0.0.100', 'Ethernet1/1')
arpobj.delete_ip_arp('10.0.0.101', 'Ethernet1/1')

#Calling get_all_static_arp_entry to check if ARP entry is created
#successfully
print arpobj.get_all_static_arp_entry('Ethernet1/1')

#Calling client_disconnect to disconnect the SMI client-server connection
client_disconnect()
```

IP Configuration Example

The following script demonstrates how to use the Python API to configure IP interfaces.

```
#Import modules
import systemApi, ipApi

#Calling client_connect to establish the SMI client-server connection
systemApi.client_connect()

print '#Configure port '
print ipApi.IP().unset_bridge_port('Ethernet1/1')
print '\n'

print '#Configure IP on a routed interface '
print ipApi.IP().set_ip_addr('Ethernet1/1', '11.0.0.10/16', 0 )
print '\n'

print '#Verify IP interface'
print ipApi.IP().get_ipinfo('Ethernet1/1')
print '\n'

print '#Verify IP interface'
print ipApi.IP().set_if_flagup('Ethernet1/11')
print '\n'

print '#Configure IP on a routed interface '
print ipApi.IP().set_ip_addr('Ethernet1/1', '10.0.0.10/16', 0 )
print '\n'

print '#Verify IP interface'
print ipApi.IP().get_ipinfo('Ethernet1/1')
print '\n'

print '#Calling client_disconnect to disconnect the SMI client-server
connection'
systemApi.client_disconnect()
```

LAG Configuration Example

The following script demonstrates how to use the Python API to create, view, update, and delete a Link Aggregation Group.

```
#Import modules
import systemApi, lagApi

#Calling client_connect to establish the SMI client-server connection
systemApi.client_connect()

print '#Create LAG '
print lagApi.LAG().python_create_lag_id({'lag_id': 1, 'interfaces' :
[{'lacp_prio': 32768, 'lacp_timeout': 'long', 'lag_mode':'lacp_active',
'if_name': 'Ethernet1/11'}, {'lacp_prio': 32768, 'lacp_timeout': 'long',
'lag_mode':'lacp_active', 'if_name': 'Ethernet1/12'}] })
print '\n'

print '#Verify LAG information'
print lagApi.LAG().python_get_lag_id(1)
print '\n'

print '#Update LAG '
print lagApi.LAG().python_update_lag_id_details({'lag_id': 1,
'interfaces' : [{"lacp_prio': 100, 'lacp_timeout': 'long',
'lag_mode':'lacp_active', 'if_name': 'Ethernet1/11"}, {"lacp_prio': 100,
'lacp_timeout': 'long', 'lag_mode':'lacp_active', 'if_name':
'Ethernet1/12'}] })
print '\n'

print '#Verify LAG information'
print lagApi.LAG().python_get_lag()
print '\n'

print '#Delete LAG '
print lagApi.LAG().python_delete_lag_id(1)
print '\n'

print '#Calling client_disconnect to disconnect the SMI client-server
connection'
systemApi.client_disconnect()
```

LLDP Configuration Example

The following script demonstrates how to use the Python API to administer Link Layer Discovery Protocol (LLDP).

```
#Import modules
import systemApi, lldpApi

#Calling client_connect to establish the SMI client-server connection
systemApi.client_connect()

print '#Verify lldp reinit delay'
print lldpApi.LldpSystem().python_lldp_get_reinit_delay()
print '\n'

print '#Verify lldp tx interval'
print lldpApi.LldpSystem().python_lldp_get_msg_tx_interval()
print '\n'

print '#Verify lldp tx delay'
print lldpApi.LldpSystem().python_lldp_get_tx_delay()
print '\n'

print '#Set lldp reinit delay'
print lldpApi.LldpSystem().python_lldp_set_reinit_delay(15)
print '\n'

print '#Set lldp tx interval'
print lldpApi.LldpSystem().python_lldp_set_msg_tx_interval(2000)
print '\n'

print '#Set lldp tx delay'
print lldpApi.LldpSystem().python_lldp_set_tx_delay(3)
print '\n'

print '#Get lldp neighbor'
print lldpApi.LldpNeighbor().python_lldp_get_all_neighbor()
print '\n'

print '#Calling client_disconnect to disconnect the SMI client-server
connection'
systemApi.client_disconnect()
```

VLAN Configuration Example

This script demonstrates how to use the Python API to administer VLANs.

```
#Import modules
import systemApi, vlanApi

#Calling client_connect to establish the SMI client-server connection
systemApi.client_connect()

print '#Verify vlan status - default'
print('Check vlan status by calling the "python_get_vlan" method with no argument')
print vlanApi.VlanSystem().python_get_vlan()
print '\n'

print('Check vlan 1-default')
print vlanApi.VlanSystem().python_get_vlan(1)
print '\n'

print '#Create vlan 10 - test vlan'
print vlanApi.VlanSystem().python_create_vlan({'vlan_name': 'TEST', 'vlan_id':10, 'admin_state': 'up'})

print '#Verify that vlan 10 was created '
print vlanApi.VlanSystem().python_get_vlan(10)
print '\n'

print '#Update vlan 10 - new_name vlan '
print vlanApi.VlanSystem().python_update_vlan_name(10, 'new_name')
print '\n'

print '#Verify vlan 10 '
print vlanApi.VlanSystem().python_get_vlan(10)
print '\n'

print '#Update vlan 10 - admin_state down '
print vlanApi.VlanSystem().python_update_vlan_admin_state(10, 'down')
print '\n'

print '#Verify vlan 10 '
print vlanApi.VlanSystem().python_get_vlan(10)
print '\n'

print '#Update vlan properties for a given interface'
print
vlanApi.VlanEthIf().python_update_vlan_properties({'if_name': 'Ethernet1/1', 'bridgeport_mode': 'access', 'pvid':1, 'vlans':[1]})
print '\n'

print '#Call get_vlan_properties for a given interface'
print vlanApi.VlanEthIf().python_get_vlan_properties('Ethernet1/1')
print '\n'

print '#Delete vlan 10 - test vlan '
print vlanApi.VlanSystem().python_delete_vlan(10)
print '\n'

print '#Calling client_disconnect to disconnect the SMI client-server connection'
systemApi.client_disconnect()
```

Chapter 6. The CNOS Python API

This chapter explains the contents of all the modules included in the Lenovo Cloud Network Operating System:

- “System Module” on page 46
- “HostpCpy Module” on page 54
- “VLAN Module” on page 57
- “LLDP Module” on page 62
- “LACP Module” on page 68
- “LAG Module” on page 70
- “MSTP Module” on page 76
- “IGMP Module” on page 82
- “IP Module” on page 86
- “Route Module” on page 90
- “VRRP Module” on page 93
- “ARP Module” on page 103
- “VRF Module” on page 107
- “Platform Module” on page 108
- “BGP Module” on page 115
- “OSPF Module” on page 150
- “DHCP Module” on page 140
- “Telemetry Module” on page 159

System Module

These classes and functions manage and monitor the system and the client-server connection. To use this module, in the Python file or in the Python interpreter, enter:

```
import systemApi
```

Top-Level System Functions

The following functions are special and are not part of a class.

client_connect()

Establishes the SMI client-server connection.

Note: This must be the first function you call in any CNOS Python script.

Syntax

```
client_connect()
```

Returns

Boolean (True on success, otherwise False).

client_disconnect()

Ends the SMI client-server connection and frees up related data structures and global memory.

Note: This must be the last function you call in any CNOS Python script.

Syntax

```
client_disconnect()
```

Returns

Boolean (True on success, otherwise False).

class SystemInfo()

The function in this class returns basic system properties.

get_systemInfo()

Returns switch type and version number.

Syntax

```
get_systemInfo()
```

Returns

A dictionary containing the switch type and version number.

`get_env_fan()`

Returns environment fan information for the switch.

Syntax

```
get_env_fan()
```

Returns

One or more dictionaries with fan properties:

Element	Description
Fan <n>	A dictionary containing the following: <ul style="list-style-type: none">● module● air-flow● speed-percentage● speed-rpm
module	Module type
air-flow	Air flow direction; one of Front-to-Back, Back-to-Front, Not Installed
speed percent	Percent of RPMs; an integer from 0-100.
speed-rpm	Speed in Revolutions Per Minute; a positive integer.

`get_env_power()`

Returns power supply information for the switch.

Syntax

```
get_env_power()
```

Returns

One or more dictionaries with power supply properties:

Element	Description
Power Supply <n>	A dictionary containing the following: <ul style="list-style-type: none">● Name● Manufacturer● Model● State
Name	Power supply name (String).
Manufacturer	Power supply manufacturer (String).
Model	Power supply model (String).
State	Power supply state (String).

`get_env_temperature()`

Returns power supply information for the switch.

Syntax

```
get_env_temperature()
```

Returns

A dictionary with switch temperature properties:

Element	Description
CPU Local	A dictionary containing the following: <ul style="list-style-type: none">• Temp• State
Ambient	A dictionary containing the following: <ul style="list-style-type: none">• Temp• State
Hotspot	A dictionary containing the following: <ul style="list-style-type: none">• Temp• State
Temp	Temperature, in Celsius (int).
State	Power supply state; one of OK, FAULT.
Temperature threshold	A dictionary containing the following: <ul style="list-style-type: none">• System warning• System shutdown• System set point
System warning	Temperature at which a system warning is issued.
System shutdown	The temperature at which the system will automatically shut down.
System set point	The system set point temperature.

get_system_serial_num()

Returns the serial number of the switch.

Syntax

```
get_system_serial_num()
```

Returns

The system serial number:

Element	Description
Serial Number	The system serial number (String).

get_system_inventory()

Returns system inventory details.

Syntax

```
get_system_inventory()
```

Returns

A dictionary containing system inventory information::

Element	Description
Uptime	The system uptime, in seconds.
Name	System name.
Service LED	Whether or not the Service LED is enabled; one of enabled, disabled.
sysObjID	
Description	System description.
Model	System model.
Manufacture Date	System Manufacture Date.
Serial Number	System Serial Number.
PCB Assembly	System PCB Assembly.
Electronic Serial Number	System Electronic Serial Number.
Firmware Revision	System Firmware Revision.
Software Revision	System Software Revision.
Uuid	System UUID.
Last reset Reason	System last reset reason.

get_hostname()

Returns the hostname of the system.

Syntax

```
get_hostname()
```

Returns

The system host name:

Element	Description
<i>hostname</i>	The system host name; a string up to 64 characters long.

set_hostname()

Sets the hostname of the system.

Syntax

```
set_hostname(<hostname>)
```

where:

Element	Description
<i>hostname</i>	The system host name; a string up to 64 characters long.

Returns

Boolean (True on success, otherwise False).

get_system_core()

Get system core details.

Syntax

```
get_system_core()
```

Returns

A dictionary containing system core details:

Element	Description
<i>File n</i>	A dictionary containing elements name and date.
<i>name</i>	File name (String).
<i>date</i>	Date (String).

Boot Information Module

The class in this module gets and sets switch boot properties. To use this module, in the Python file or in the Python interpreter, enter:

```
import bootinfoApi
```

class BootInfo()

The functions in this class manage boot properties.

get_boot()

Get detailed boot information.

Syntax

```
get_boot()
```

Returns

A dictionary containing boot information:

Element	Description
ztp	Zero Touch Provisioning (ZTP) status; one of <code>Enable</code> , <code>Forcedly Enabled</code> , <code>Forcedly Disabled</code> . Default value: <code>Enable</code> .
active image	Active image information; a string containing the version and time downloaded.
standby image	Standby image information; a string containing the version and time downloaded.
Uboot image	Uboot image information; a string containing the version and time downloaded.
ONIE	A string; one of <code>empty</code> or a string containing the version and time downloaded.
boot software	Boot image setting; one of <code>active</code> , <code>standby</code> .
scheduled reboot	A string; one of <code>none</code> or a string containing the date and time of the next scheduled reboot.
port mode	The port mode (String). Default value: <code>default mode</code> .

get_boot_ztp()

Get detailed Zero Touch Provisioning (ZTP) boot information.

Syntax

```
get_boot_ztp()
```

Returns

A dictionary containing ZTP boot information:

Element	Description
ztp	Zero touch feature status; one of Enable, Forcibly Enabled, Forcibly Disabled. Default value: Enable.

set_boot_ztp()

Set detailed Zero Touch Provisioning (ZTP) boot information.

Syntax

```
set_boot_ztp(state)
```

where:

Element	Description
state	Zero touch feature status; one of Enable, Forcibly Enabled, Forcibly Disabled.

Returns

Boolean (True on success, otherwise False).

get_boot_image()

Get boot image status.

Syntax

```
get_boot_image()
```

Returns

A dictionary containing boot software status:

Element	Description
boot_software	Boot image status; one of active, standby.

`set_boot_image()`

Set next boot image.

Syntax

```
set_boot_image(image)
```

where:

Element	Description
<i>image</i>	Next boot image (String); one of <code>active</code> , <code>standby</code> .

Returns

Boolean (`True` on success, otherwise `False`).

HostpCopy Module

The following module updates image and configuration file via TFTP. To use this module, in the Python file or in the Python interpreter, enter:

```
import hostpCopyApi
```

class HostpCopy()

This class has methods for updating the image and configuration files via TFTP.

update_startup_cfg_tftp()

Update the startup configuration using TFTP.

Syntax

```
update_startup_cfg_tftp(serverip, cfgfile, vrf_name)
```

where:

Variable	Description
<i>serverip</i>	The server IP address (String); a valid IP address.
<i>cfgfile</i>	The configuration source file; a string up to 256 characters long.
<i>vrf_name</i>	(Optional) The VRF name; a string up to 64 characters long. Default value: none.

Returns

A dictionary that indicates the startup configuration update status.:

Element	Description
status	Configuration update status (String).

update_image_tftp()

Update the image using TFTP.

Syntax

```
update_image_tftp(serverip, imgfile, imgtype, vrf_name)
```

where:

Variable	Description
<i>serverip</i>	The server IP address (String); a valid IP address.
<i>imgfile</i>	The image file name; a string up to 256 characters long.
<i>imgtype</i>	System image type (String); one of all, boot, onie, OS.
<i>vrf_name</i>	(Optional) The VRF name; a string up to 64 characters long. Default value: none.

Returns

A dictionary that indicates the image update status.:

Element	Description
status	Image update status (String).

get_update_image_status()

Get the image update status.

Syntax

```
get_update_image_status()
```

Returns

A dictionary that indicates the image update status.:

Element	Description
status	Image update status (String).

switch_reboot()

Halt the system and perform a cold restart.

Syntax

```
switch_reboot()
```

Returns

Boolean (`True` on success, otherwise `False`).

VLAN Module

The following classes configure VLAN properties. To use this module, in the Python file or in the Python interpreter, enter:

```
import vlanApi
```

class VlanSystem()

This class has methods for getting and setting VLAN configurations.

python_get_vlan()

Get properties of a VLAN if the VLAN identifier (*vid*) is a valid VLAN ID or of all VLANs if *vid* is None.

Syntax

```
python_get_vlan(vid)
```

where:

Variable	Description
<i>vid</i>	The VLAN ID (Int)

Returns

A dictionary with VLAN properties if (*vid*) is a valid VLAN ID or of all VLANs if *vid* is None.:.

Element	Description
vlan_name	The name of the VLAN (String).
interfaces	List of interface members of the VLAN containing the following properties: <ul style="list-style-type: none">• pvid• bridgeport_mode• if_name
pvid	Native VLAN ID for a trunk port; an integer from 1-3999. Default value: 1.
bridgeport_mode	Bridge port mode (String); one of access, trunk.
if_name	Ethernet interface name (String)
admin_state	The admin status of the VLAN (String); one of up, down.
vlan_id	The VLAN identifier; an integer from 1-3999.
mst_inst_id	MST instance identifier; an integer from 1-64. 0 refers to CIST. Default value: 0.

python_create_vlan()

Create a VLAN.

Syntax

```
python_create_vlan(vlan_info)
```

where:

Variable	Description
<i>vlan_info</i>	A dictionary with the following VLAN information: <ul style="list-style-type: none">• <i>vlan_name</i>• <i>vlan_id</i>• <i>admin_state</i> If <i>vlan_name</i> is null, a VLAN with a default name will be created.
<i>vlan_name</i>	The VLAN name (String). To create a VLAN with the default name, this field must be null.
<i>vlan_id</i>	The VLAN identifier; an integer from 2-3999.
<i>admin_state</i>	The admin status (String); one of up, down.

Returns

Boolean (**True** on success, otherwise **False**).

python_delete_vlan()

Delete a VLAN

Syntax

```
python_delete_vlan(vid)
```

where:

Variable	Description
<i>vid</i>	VLAN ID (Int) If <i>vid=all</i> , all user-created VLANs are deleted.

Returns

Boolean (**True** on success, otherwise **False**).

python_update_vlan_name()

Update VLAN name

Syntax

```
python_update_vlan_name(vid, vlan_name)
```

where:

Variable	Description
<i>vid</i>	VLAN ID (Int)
<i>vlan_name</i>	The VLAN name (String)

Returns

Boolean (**True** on success, otherwise **False**).

python_update_vlan_admin_state()

Update VLAN admin state

Syntax

```
python_update_vlan_admin_state(vid, admin_state)
```

where:

Variable	Description
<i>vid</i>	VLAN ID (Int)
<i>admin_state</i>	The administrative state (String); one of up, down.

Returns

Boolean (**True** on success, otherwise **False**).

class VlanEthIf

The methods in this class affect VLAN properties of Ethernet interfaces.

python_get_vlan_properties()

Get the VLAN properties of an Ethernet Interface or of all Ethernet Interfaces if the interface name (*ifname* argument) is None.

Syntax

```
python_get_vlan_properties(ifname)
```

where:

Variable	Description
<i>ifname</i>	The interface name (String)

Returns

A dictionary with VLAN properties of the specified interface or of all interfaces:

Element	Description
<i>if_name</i>	Ethernet interface name (String)
<i>bridgeport_mode</i>	Bridge port mode (String); one of <code>access</code> , <code>trunk</code> .
<i>pvid</i>	Native VLAN ID for a trunk port; an integer from 1-3999. Default value: 1.
<i>vlans</i>	A list of all VLANs attached to this interface.

python_update_vlan_properties()

Update VLAN Interface Propeties

Syntax

```
python_update_vlan_properties(if_new_info)
```

where:

Variable	Description
<i>if_new_info</i>	A dictionary with information that is being updated. At least one of the following properties must be defined in the dictionary: <ul style="list-style-type: none">• <i>if_name</i>• <i>bridgeport_mode</i>• <i>pvid</i>• <i>vlans</i> (each with a <i>vlan_id</i>)
<i>if_name</i>	Ethernet interface name (String)

Variable	Description
<i>bridgeport_mode</i>	Bridge port mode (String); one of <code>access</code> , <code>trunk</code> .
<i>pvid</i>	Native VLAN ID for a trunk port; an integer from 1-3999. Default value: 1.
<i>vlans</i>	A list of all VLANs attached to this interface.

Returns

Boolean (`True` on success, otherwise `False`).

LLDP Module

The following classes provide functions for getting and setting LLDP configurations and LLDP interface configurations, and getting LLDP statistics and LLDP neighbor information. To use this module, in the Python file or in the Python interpreter, enter:

```
import lldpApi
```

class LldpSystem

The functions in this class get and set LLDP configurations and LLDP interface configurations.

python_lldp_get_reinit_delay()

Get the number of seconds until LLDP re-initialization is attempted on an interface

Syntax

```
python_lldp_get_reinit_delay()
```

Returns

The delay value, in seconds (Int).

python_lldp_get_msg_tx_interval()

Get the time interval in seconds between transmissions of LLDP messages

Syntax

```
python_lldp_get_msg_tx_interval()
```

Returns

The transmit interval value, in seconds (Int).

python_lldp_get_tx_delay()

Get the number of seconds for LLDP transmission delay

Syntax

```
python_lldp_get_tx_delay()
```

Returns

The transmit delay value, in seconds, (Int).

python_lldp_set_reinit_delay()

Set the time to wait, in seconds, before initializing an interface.

Syntax

```
python_lldp_set_reinit_delay(reinit_delay)
```

where:

Variable	Description
<i>reinit_delay</i>	The time to wait, in seconds (Int).

Returns

Boolean (True on success, otherwise False).

python_lldp_set_msg_tx_interval()

Set the rate, in seconds, for LLDP packets to be sent.

Syntax

```
python_lldp_set_msg_tx_interval(tx_interval)
```

where:

Variable	Description
<i>tx_interval</i>	The transmission rate, in seconds (Int).

Returns

Boolean (True on success, otherwise False).

python_lldp_set_tx_delay()

Set the delay time in seconds.

Syntax

```
python_lldp_set_tx_delay(tx_delay)
```

where:

Variable	Description
<i>tx_delay</i>	The transmission delay, in seconds (Int). Note: This value must not be greater than 25% of the transmit interval value.

Returns

Boolean (True on success, otherwise False).

class LldpNeighbor

The following methods get neighbor port information.

python_lldp_get_neighbor()

Get neighbor information of a port

Syntax

```
python_lldp_get_neighbor(ifname)
```

where:

Variable	Description
<i>ifname</i>	The interface port name (String).

Returns

A dictionary containing information about the specified port.

Element	Description
<i>if_name</i>	The ethernet interface name (String).
<i>capability</i>	Remote switch capability (String). One or more of: B (Bridge) R (Router).
<i>rx_ttl</i>	The receiving time-to-live (TTL) value (Long).
<i>system_name</i>	Remote system name (String).
<i>system_description</i>	Remote system description (String).

python_lldp_get_all_neighbor()

Get neighbor information of all ports

Syntax

```
python_lldp_get_all_neighbor()
```

Returns

A list of dictionaries containing information about all LLDP neighbor ports:

Element	Description
<i>if_name</i>	The ethernet interface name (String).
<i>capability</i>	Remote switch capability (String). One or more of: B (Bridge) R (Router).
<i>rx_ttl</i>	The receiving time-to-live (TTL) value (Long).

Element	Description
system_name	Remote system name (String).
system_description	Remote system description (String).

class LldpStats

The method in this class gets LLDP statistics.

python_lldp_get_statistics()

Get LLDP port statistics

python_lldp_get_statistics(ifname)

where:

Variable	Description
<i>ifname</i>	The interface port name (String).

Returns

A dictionary of LLDP statistics:

Element	Description
total_frames	The total number of LLDP frames received (Int).
total_tlv_discarded	The total number of LLDP TLVs discarded (Int).
total_frames_transmitted	The total number of LLDP frames transmitted (Int).
total_errrored_frames	The total number of frames received with errors (Int).
total_frames_discarded	The total number of discarded frames (Int).
total_entries_aged	The total number of aged-out entries (Int).
total_tlv_unrecognized	The total number of unrecognized LLDP TLVs (Int).

class LldpInterface

The methods in this class get and set LLDP interface information.

python_lldp_get_interface()

Get LLDP interface admin status of a specific interface

Syntax

```
python_lldp_get_interface(ifname)
```

where:

Variable	Description
<i>ifname</i>	The interface port name (String).

Returns

A dictionary of LLDP status information for the specified interface:

Element	Description
<i>if_name</i>	The ethernet interface name (String).
<i>ena_lldp_rx</i>	Whether LLDP frame reception is enabled on a physical interface (String); one of yes, no. Default value: Yes.
<i>ena_lldp_tx</i>	Whether LLDP frame transmission is enabled on a physical interface (String); one of yes, no. Default value: Yes.

python_lldp_get_all_interface()

Get LLDP interface admin status for all interfaces

Syntax

```
python_lldp_get_all_interface()
```

Returns

A list of dictionaries containing LLDP status information for all interfaces:

Element	Description
<i>if_name</i>	The ethernet interface name (String).
<i>ena_lldp_rx</i>	Whether LLDP frame reception is enabled on a physical interface (String); one of yes, no. Default value: Yes.
<i>ena_lldp_tx</i>	Whether LLDP frame transmission is enabled on a physical interface (String); one of yes, no. Default value: Yes.

python_lldp_set_interface()

Set LLDP interface admin status based on the lldp_interface_admin_status dictionary values

Syntax

```
python_lldp_set_interface(lldp_interface_port_status)
```

where:

Variable	Description
<i>lldp_interface_port_status</i>	The LLDP interface status (dictionary) containing: <ul style="list-style-type: none">● <i>if_name</i>● <i>ena_lldp_rx</i>● <i>ena_lldp_tx</i>
<i>if_name</i>	The ethernet interface name (String).
<i>ena_lldp_rx</i>	Whether LLDP frame reception is enabled on a physical interface (String); one of yes, no. Default value: Yes.
<i>ena_lldp_tx</i>	Whether LLDP frame transmission is enabled on a physical interface (String); one of yes, no. Default value: Yes.

Returns

Boolean (**True** on success, otherwise **False**).

LACP Module

The class in this module has functions that provide system and interface LACP configuration. To use this module, in the Python file or in the Python interpreter, enter:

```
import lacpApi
```

class LacpSystem

This class contains methods to get and set an LACP system configuration.

python_lacp_get_sys_priority()

Get LACP system priority.

Syntax

```
python_lacp_get_sys_priority()
```

Returns

The LACP system priority (Int)

python_lacp_get_max_bundle()

Get the LACP max bundle, which is the supported maximum number of links per LAG .

Syntax

```
python_lacp_get_max_bundle()
```

Returns

The supported maximum number of links per LAG (Int)

python_lacp_get_all_link_details()

Get all LACP interface details.

Syntax

```
python_lacp_get_all_link_details()
```

Returns

A list of dictionaries containing LACP link details, where:

Element	Description
<code>if_name</code>	Ethernet interface name (String). Note: The interface must exist.
<code>lag_mode</code>	LAG mode; one of <code>lacp_active</code> , <code>lacp_passive</code>

Element	Description
lacp_prio	LACP priority for the physical port; a positive integer from 1-65535. Default value: 32768.
lacp_timeout	LACP timeout for the physical port; one of short , long (default).

python_lacp_set_system()

Set LACP system priority

Syntax

```
python_lacp_set_system(sys_prio)
```

where:

Variable	Description
<i>sys_prio</i>	The interface system priority (Int).

Returns

Boolean (**True** on success, otherwise **False**).

LAG Module

The following module has a class and functions that configure LAGs and find information about LAGs and associated interfaces. To use this module, in the Python file or in the Python interpreter, enter:

```
import lagApi
```

class LAG

This class contains methods to configure and get information about LAG.

python_get_lag()

Get a list of all the LAG information for the device.

Syntax

```
python_get_lag()
```

Returns

A list of LAG dictionaries containing LAG information for the device:

Element	Description
lag_name	LAG name (String)
lag_id	LAG identifier; a positive integer from 1-65535.
interfaces	A dictionary containing physical interface members of the LAG: <ul style="list-style-type: none">• if_name• lag_mode• lacp_prio• lacp_timeout
if_name	Ethernet interface name (String). Note: The interface must exist.
lag_mode	LAG mode (String); one of lacp_active, lacp_passive, no_lacp.
lacp_prio	LACP priority for the physical port; a positive integer from 1-65535. Default value: 32768.
lacp_timeout	LACP timeout for the physical port (String); one of short, long. Default value: long.

python_get_lag_id()

Get a list of all the LAG information for the specified LAG ID.

Syntax

```
python_get_lag(<lag_id>)
```

where:

Element	Description
<i>lag_id</i>	LAG identifier; a positive integer from 1-65535.

Returns

A dictionary containing LAG information for the device:

Element	Description
<i>lag_name</i>	LAG name (String)
<i>lag_id</i>	LAG identifier; a positive integer from 1-65535.
<i>interfaces</i>	A dictionary containing physical interface members of the LAG: <ul style="list-style-type: none">• <i>if_name</i>• <i>lag_mode</i>• <i>lacp_prio</i>• <i>lacp_timeout</i> Up to 32 interfaces can be added.
<i>if_name</i>	Ethernet interface name (String). Note: The interface must exist.
<i>lag_mode</i>	LAG mode (String); one of <i>lacp_active</i> , <i>lacp_passive</i> , <i>no_lacp</i> .
<i>lacp_prio</i>	LACP priority for the physical port; a positive integer from 1-65535. Default value: 32768.
<i>lacp_timeout</i>	LACP timeout for the physical port (String); one of <i>short</i> , <i>long</i> . Default value: <i>long</i> .
<i>suspend_individual</i>	Whether the LACP state is suspended or individual (String); one of <i>Individual</i> , <i>Suspended</i> , <i>N/A</i> .

python_update_lag_id()

Update LAG information for the specified LAG ID.

Syntax

```
python_update_lag_id(<lag_id>)
```

where:

Element	Description
<i>lag_id</i>	LAG identifier; a positive integer from 1-65535.

where:

Returns

A dictionary containing LAG information for the specified LAG ID:

Element	Description
<i>lag_name</i>	LAG name (String).
<i>lag_id</i>	LAG identifier; a positive integer from 1-65535.
<i>interfaces</i>	A list of interfaces associated with this LAG, containing: <ul style="list-style-type: none">• <i>if_name</i>• <i>lag_mode</i>• <i>lacp_prio</i>• <i>lacp_timeout</i> Up to 32 interfaces can be added.
<i>if_name</i>	Ethernet interface name (String). Note: The interface must exist.
<i>lag_mode</i>	LAG mode (String); one of <i>lacp_active</i> , <i>lacp_passive</i> , <i>no_lacp</i> .
<i>lacp_prio</i>	LACP priority for the physical port; a positive integer from 1-65535. Default value: 32768.
<i>lacp_timeout</i>	LACP timeout for the physical port (String); one of <i>short</i> , <i>long</i> . Default value: <i>long</i> .
<i>suspend_individual</i>	Whether the LACP state is suspended or individual (String); one of <i>Individual</i> , <i>Suspended</i> , <i>N/A</i> .

`python_update_lag_id_details()`

Update LAG information for the specified LAG ID.

Syntax

```
python_update_lag_id_details(<lag>)
```

where *lag* is a dictionary containing the following elements:

where:

Element	Description
<code>lag_id</code>	LAG identifier; a positive integer from 1-65535.
<code>interfaces</code>	A list of interfaces associated with this LAG, containing: <ul style="list-style-type: none">• <code>if_name</code>• <code>lag_mode</code>• <code>lacp_prio</code>• <code>lacp_timeout</code> Up to 32 interfaces can be added.
<code>if_name</code>	Ethernet interface name (String). Note: The interface must exist.
<code>lag_mode</code>	LAG mode (String); one of <code>lacp_active</code> , <code>lacp_passive</code> , <code>no_lacp</code> .
<code>lacp_prio</code>	LACP priority for the physical port; a positive integer from 1-65535. Default value: 32768.
<code>lacp_timeout</code>	LACP timeout for the physical port (String); one of <code>short</code> , <code>long</code> . Default value: <code>long</code> .

where:

Returns

Boolean (`True` on success, otherwise `False`).

A dictionary containing LAG information for the specified LAG ID:

python_create_lag_id()

Creates a new LAG with the information provided.

Syntax

```
python_create_lag_id(lag)
```

where:

Variable	Description
<i>LAG</i>	A dictionary containing LAG information for the specified LAG.

This dictionary contains:

Element	Description
<i>lag_id</i>	LAG identifier; a positive integer from 1-65535.
<i>interfaces</i>	A list of interfaces associated with this LAG, each containing: <ul style="list-style-type: none">● <i>if_name</i>● <i>lag_mode</i>● <i>lacp_prio</i>● <i>lacp_timeout</i> Up to 32 interfaces can be added.
<i>if_name</i>	Ethernet interface name (String). Note: The interface must exist.
<i>lag_mode</i>	LAG mode (String); one of <i>lacp_active</i> , <i>lacp_passive</i> , <i>no_lacp</i> .
<i>lacp_prio</i>	LACP priority for the physical port; a positive integer from 1-65535. Default value: 32768.
<i>lacp_timeout</i>	LACP timeout for the physical port (String); one of <i>short</i> , <i>long</i> . Default value: <i>long</i> .

Returns

Boolean (**True** on success, otherwise **False**).

python_delete_lag_all()

Delete all LAGs on the device.

Syntax

```
python_delete_lag_all()
```

Returns

Boolean (**True** on success, otherwise **False**).

python_delete_lag_id()

Syntax

```
python_delete_lag_id(lag_id)
```

where:

Element	Description
<i>lag_id</i>	LAG identifier; a positive integer from 1-65535.

Returns

Boolean (**True** on success, otherwise **False**).

MSTP Module

The following module has classes and functions that configure and get information about MSTP. To use this module, in the Python file or in the Python interpreter, enter:

```
import mstpApi
```

class MSTP

This class contains methods that get and set the MSTP region name.

python_mstp_set_region_name()

Sets the MSTP region name.

Syntax

```
python_mstp_set_region_name(region_name)
```

where:

Variable	Description
<i>region_name</i>	Region name; a string up to 32 characters long.

Returns

Boolean (`True` on success, otherwise `False`).

python_mstp_get_region_name()

Gets the MSTP region name.

Syntax

```
python_mstp_get_region_name()
```

Returns

The region name; string up to 32 characters long.

python_mstp_get_revision()

Gets the revision number for the MSTP bridge

Syntax

```
python_mstp_set_revision()
```

Returns

The MSTP revision number (Int).

python_mstp_set_revision()

Sets the revision number for the MSTP bridge

Syntax

```
python_mstp_set_revision(<revision>)
```

where:

Variable	Description
<i>revision</i>	The MSTP revision number (Int).

Returns

Boolean (**True** on success, otherwise **False**).

class MstpInstance

This class contains methods that control MSTP instances.

python_mstp_add_instance()

Adds an MSTP instance.

Syntax

```
python_mstp_add_instance(<instance_id>, <vlan_list>)
```

where:

Element	Description
<i>instance_id</i>	MST instance ID; an integer from 0-64. Instance 0 refers to the CIST.
<i>vlan_list</i>	A list of dictionaries containing VLAN numbers; each VLAN number must be an integer from 1-3999.

Returns

Boolean (**True** on success, otherwise **False**).

python_mstp_delete_instance()

Deletes an MSTP instance.

Syntax

```
python_mstp_delete_instance([<instance_id>])
```

where:

Variable	Description
<i>instance_id</i>	(Optional) MST instance ID; an integer from 0-64. Instance 0 refers to the CIST. If no arguments are given, all user-created MSTP instances are deleted

Returns

Boolean (**True** on success, otherwise **False**).

python_mstp_update_instance()

Updates MSTP instance configurations.

Syntax

```
python_mstp_update_instance(<instance_id>, <vlan_list>)
```

where:

Variable	Description
<i>instance_id</i>	MST instance ID; an integer from 0-64. Instance 0 refers to the CIST.
<i>vlan_list</i>	A list of dictionaries containing VLAN numbers; each VLAN number must be an integer from 1-3999.

Returns

Boolean (**True** on success, otherwise **False**).

python_mstp_set_instance_priority()

Sets MSTP instance priority.

Syntax

```
python_mstp_set_instance_priority(<instance_id>, <instance_prio>)
```

where:

Variable	Description
<i>instance_id</i>	MST instance ID; an integer from 0-64. Instance 0 refers to the CIST.
<i>instance_prio</i>	Sets the instance bridge priority; an integer from 0-61440. Default value: 32768.

Returns

Boolean (**True** on success, otherwise **False**).

python_mstp_check_instance_exist()

Check whether the specified MSTP instance exists.

Syntax

```
python_mstp_check_instance_exist(<instance_id>)
```

where:

Variable	Description
<i>instance_id</i>	MST instance ID; an integer from 0-64. Instance 0 refers to the CIST.

Returns

If the instance exists, returns **True**. If the instance does not exist, returns **False**. If the instance ID is invalid, returns an error along with **False**.

class MstplInterface

This class contains methods that get and set MSTP interface properties.

python_mstp_get_port_path_cost()

Gets the MSTP interface path cost.

Syntax

```
python_mstp_get_port_path_cost(<ifname>, <instance_id>)
```

where:

Variable	Description
<i>ifname</i>	The name of the interface (String)
<i>instance_id</i>	MST instance ID; an integer from 0-64. Instance 0 refers to the CIST.

Returns

The MSTP path cost (Int).

python_mstp_set_port_path_cost()

Sets the MSTP interface path cost.

Syntax

```
python_mstp_set_port_path_cost(<ifname>, <instance_id>, <path_cost>)
```

where:

Variable	Description
<i>ifname</i>	The name of the interface (String). Note: The interface must exist.
<i>instance_id</i>	MST instance ID; an integer from 0-64. Instance 0 refers to the CIST.
<i>path_cost</i>	The port path-cost value on the specified MST instance; either an integer from 1-200000000 or auto (default) to base the path-cost on port speed.

Returns

Boolean (True on success, otherwise False).

python_mstp_get_port_priority()

Gets the MSTP interface port priority.

Syntax

```
python_mstp_get_port_priority(<ifname>, <instance_id>)
```

where:

Variable	Description
<i>ifname</i>	The name of the interface (String). Note: The interface must exist.
<i>instance_id</i>	MST instance ID; an integer from 0-64. Instance 0 refers to the CIST.

Returns

The port priority (Int):

Element	Description
<i>port_prio</i>	The port priority, in increments of 32, on the specified MST instance; a multiple of 32 from 0-224. Default value: 128.

python_mstp_set_port_priority()

Syntax

```
python_mstp_set_port_priority(<ifname>, <instance_id>, <port_prio>)
```

where:

Variable	Description
<i>ifname</i>	The name of the interface (String). Note: The interface must exist.
<i>instance_id</i>	MST instance ID; an integer from 0-64. Instance 0 refers to the CIST.
<i>port_prio</i>	The port priority, in increments of 32, on the specified MST instance; a multiple of 32 from 0-224. Default value: 128.

Returns

Boolean (True on success, otherwise False).

IGMP Module

The classes and functions in this module manage Internet Group Management Protocol (IGMP) snooping. To use this module, in the Python file or in the Python interpreter, enter:

```
import igmpApi
```

class IgmpSnooping

This class contains methods for getting and setting IGMP snooping status.

python_igmp_snoop_get()

Get the IGMP snooping status on the device.

Syntax

```
python_igmp_snoop_get()
```

Returns

A dictionary containing IGMP status information where:

Element	Description
<i>ena_igmp_snoop</i>	Whether IGMP snooping is enabled (String); either yes (default) or no.

python_igmp_snoop_set()

Set the IGMP snooping status on the device

Syntax

```
python_igmp_snoop_set(dict_igmp_snoop_status)
```

where:

Variable	Description
<i>dict_igmp_snoop_status</i>	A dictionary that indicates whether IGMP snooping is enabled; contains <i>ena_igmp_snoop</i> .
<i>ena_igmp_snoop</i>	Indicates whether IGMP snooping is enabled (String); either yes (default) or no.

Returns

Boolean (True on success, otherwise False).

class IgmpMcVlan

This class contains methods for getting and setting IGMP snooping status for VLANs.

python_igmp_snoop_all_if_get()

Get the IGMP snooping status for all VLANs

Syntax

```
python_igmp_snoop_all_if_get()
```

Returns

A list of dictionaries containing the IGMP snooping status for all VLANs:

Element	Description
vid	The VLAN ID; an integer from 1-3999.
ena_igmp_snoop	Whether IGMP snooping is enabled (String); one of yes, no. Default value: yes.
fast_leave	Whether IGMP fast leave is enabled (String); one of yes, no. Default value: no.
query_interval	IGMP query interval, in seconds; an integer from 1-18000. Default value: 125.
version	IGMP version (String); one of V1, V2, V3.

python_igmp_snoop_if_get()

Get the IGMP snooping status for a specified VLAN

Syntax

```
python_igmp_snoop_if_get(<vid>)
```

where:

Variable	Description
vid	The VLAN ID; an integer from 1-3999.

Returns

A dictionary containing the IGMP snooping status for the specified VLAN:

Element	Description
vid	The VLAN ID; an integer from 1-3999.
ena_igmp_snoop	Whether IGMP snooping is enabled (String); one of yes, no. Default value: yes.

Element	Description
fast_leave	Whether IGMP fast leave is enabled (String); one of yes, no. Default value: no.
query_interval	IGMP query interval, in seconds; an integer from 1-18000. Default value: 125.
version	IGMP version (String); one of V1, V2, V3.

python_igmp_snoop_all_if_get()

Get the IGMP snooping status for all VLANs

Syntax

```
python_igmp_snoop_all_if_get()
```

Returns

A list of dictionaries, each containing the IGMP snooping status:

Element	Description
vid	The VLAN ID; an integer from 1-3999.
ena_igmp_snoop	Whether IGMP snooping is enabled (String); one of yes, no. Default value: yes.

python_igmp_snoop_vlan_set()

Set the IGMP snooping status for a specified VLAN

Syntax

```
python_igmp_snoop_vlan_set(<dict_vlan_igmp_snoop_status>)
```

where *dict_vlan_igmp_snoop_status* is a dictionary containing the following elements:

Element	Description
vlan_id	The VLAN ID; an integer from 1-3999.
ena_igmp_snoop	Whether IGMP snooping is enabled (String); one of yes, no. Default value: yes.
fast_leave	Whether IGMP fast leave is enabled (String); one of yes, no. Default value: no.
query_interval	IGMP query interval, in seconds; an integer from 1-18000. Default value: 125.
version	IGMP version (String); one of V1, V2, V3.

where:

Variable	Description
<i>dict_vlan_igmp_snoop_status</i>	A dictionary containing the IGMP snoop status with the following parameters: <ul style="list-style-type: none">• <i>vid</i>• <i>ena_igmp_snoop</i>
<i>vid</i>	The VLAN ID; an integer from 1-3999.
<i>ena_igmp_snoop</i>	Whether IGMP snooping is enabled (String); either yes or no.

Returns

Boolean (**True** on success, otherwise **False**).

IP Module

The class and functions in this module manage IP addresses. To use this module, in the Python file or in the Python interpreter, enter:

```
import ipApi
```

class IP()

This class provides functions that manage IP addresses.

get_ipinfo()

Get the IP properties of a specified interface

Syntax

```
get_ipinfo([<if_name>])
```

where:

Variable	Description
<i>if_name</i>	(Optional) The interface name (String); default value is None.

Returns

A dictionary containing the IP details:

Element	Description
<i>if_name</i>	IP interface name. Note: The interface must exist.
<i>switchport</i>	Whether or not the port is a switchport; one of yes (default), no.
<i>mtu</i>	The maximum transmission unit, in bytes; an integer from 64-9216. Default value: 1500.
<i>ip_addr</i>	IP address for the interface.
<i>ip_prefix_len</i>	IP address mask; a positive integer from 1-32.
<i>vrf_name</i>	The name of the VRF to which the interface belongs (if applicable).
<i>admin_state</i>	The admin status; one of up, down.

`set_ip_addr()`

Set the IP address of a specified interface

Syntax

```
set_ip_addr(<if_name>, <ip_addr>, <secondary>)
```

where:

Variable	Description
<i>if_name</i>	IP interface name. Note: The interface must exist.
<i>ip_addr</i>	IP address for the interface.
<i>secondary</i>	Secondary value for an interface (Int).

Returns

Boolean (`True` on success, otherwise `False`).

`set_bridge_port()`

Make the specified interface a bridge port

Syntax

```
set_bridge_port(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	IP interface name. Note: The interface must exist.

Returns

Boolean (`True` on success, otherwise `False`).

unset_bridge_port()

Change the specified interface from a bridge port to a routed port

Syntax

```
unset_bridge_port(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	IP interface name (String). Note: The interface must exist.

Returns

Boolean (True on success, otherwise False).

set_if_flagup()

Set the interface flag to make it operational

Syntax

```
set_if_flagup(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	IP interface name. Note: The interface must exist.

Returns

Boolean (True on success, otherwise False).

unset_if_flagup()

Unset the interface flag to make it non-operational

Syntax

```
unset_if_flagup(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	IP interface name (String). Note: The interface must exist.

Returns

Boolean (**True** on success, otherwise **False**).

Route Module

The class and functions in this module manage static routes. To use this module, in the Python file or in the Python interpreter, enter:

```
import routeApi
```

class Route

This class contains functions that manage static routes.

set_route()

Add a static IPv4 route for a subnet mask

Syntax

```
set_route(<ip_addr>, <ip_prefix_len>, <ip_gw>, <dist>, <tag>, <desc>,
<vrf_name>, <if_name>)
```

where:

Variable	Description
<i>ip_addr</i>	The IPv4 address of the route.
<i>ip_prefix_len</i>	The IP prefix length; an integer from 0-32, with 0 being the default gateway.
<i>ip_gw</i>	The gateway IP address.
<i>dist</i>	The distance value for the route; an integer from 1-255. Default value: 1.
<i>tag</i>	The tag value; an integer from 0-4294967295.
<i>desc</i>	Description of the static route (String).
<i>vrf_name</i>	The VRF name (String). Note: The named VRF must exist.
<i>if_name</i>	Interface name used for communication (String). Note: The interface must exist.

Returns

Boolean (**True** on success, otherwise **False**).

`delete_route()`

Delete a static IPv4 route

Syntax

```
delete_route(<ip_addr>, <ip_prefix_len>, <ip_gw>, <dist>, <tag>, <desc>,
<vrf_name>, <if_name>)
```

where:

Variable	Description
<i>ip_addr</i>	The IPv4 address of the route.
<i>ip_prefix_len</i>	The IP prefix length; an integer from 0-32, with 0 being the default gateway.
<i>ip_gw</i>	The gateway IP address.
<i>dist</i>	The distance value for the route; an integer from 1-255. Default value: 1.
<i>tag</i>	The tag value; an integer from 0-4294967295.
<i>desc</i>	Description of the static route (String)
<i>vrf_name</i>	The VRF name (String). Note: The named VRF must exist.
<i>if_name</i>	Interface name used for communication (String). Note: The interface must exist.

Returns

Boolean (`True` on success, otherwise `False`).

`get_route()`

Get all IPv4 routes from the routing table

Syntax

```
get_route(<vrf_name>, [<ip_dest>], [<ip_prefix_len>])
```

where:

Variable	Description
<i>vrf_name</i>	The VRF name (String). Note: The named VRF must exist.
<i>ip_dest</i>	(Optional) The destination IP address (String); default value is <code>None</code> .
<i>ip_prefix_len</i>	(Optional) The IP prefix length; an integer from 0-32, with 0 being the default gateway.

Returns

A list of routes with the following details:

Element	Description
<code>tag</code>	The tag value; an integer from 0-4294967295.
<code>dist</code>	The distance value for the route; an integer from 1-255. Default value: 1.
<code>ip_gw</code>	The gateway IP address.
<code>ip_addr</code>	The IPv4 address of the route.
<code>ip_prefix_len</code>	The IP prefix length; an integer from 0-32, with 0 being the default gateway.
<code>desc</code>	Description of the static route (String).
<code>vrf_name</code>	The VRF name (String).
<code>if_name</code>	Interface name used for communication (String).

VRRP Module

The class and functions in this module manage Virtual Router Redundancy Protocol (VRRP). To use this module, in the Python file or in the Python interpreter, enter:

```
import vrrpApi
```

class VRRP()

This class contains functions for managing Virtual Router Redundancy Protocol (VRRP).

get_vrrp()

Get properties of all VRRP Virtual Routers (VRs) for all interfaces or for the specified interface.

Syntax

```
get_vrrp([<vr_id>], [<if_name>])
```

where:

Variable	Description
<i>vr_id</i>	(Optional) The VRRP session Virtual Router (VR) ID; an integer from 1-255. Default value is None .
<i>if_name</i>	(Optional) Interface name used for communication (String); default value is None . Note: The interface must exist.

Returns

A list of VRRP VR information:

Element	Description
<i>if_name</i>	The Ethernet interface name (String).
<i>vr_id</i>	The VRRP session Virtual Router (VR) ID; an integer from 1-255. Default value is 0 .
<i>ip_addr</i>	The IP address of the VR; a valid IPv4 address.
<i>ad_intvl</i>	Advertisement interval (The number of centi-seconds between advertisements for VRRPv3); a multiple of 5 from 5-4095. Default value: 100 centi-seconds.
<i>preempt</i>	Enable the preemption of a lower priority master; one of yes (default), no.
<i>prio</i>	The priority of the VR on the switch; an integer from 1-254. Default value: 100.

Element	Description
admin_state	Enable the VR (String); one of up (default), down.
oper_state	The operation state of the VR (String); one of master, backup, init.
track_if	The interface to track by this VR (String). Default value: none. Note: If an interface is specified, it must exist.
accept_mode	Enables or disables the accept mode for this session (String); one of yes (default), no.
switch_back_delay	The switch back delay interval; an integer from 1-500000, or 0 to disable (default).
v2_compt	Enables backward compatibility for VRRPv2 for the VR (String); one of yes, no (default).

get_vrrp_intf()

Get properties of all VRRP VRs of specified interfaces

Syntax

```
get_vrrp_intf(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.

Returns

A list of VRRP properties:

Element	Description
<i>if_name</i>	The Ethernet interface name (String).
<i>vr_id</i>	The VRRP session Virtual Router (VR) ID; an integer from 1-255. Default value is 0.
<i>ip_addr</i>	The IP address of the VR; a valid IPv4 address.
<i>ad_intvl</i>	Advertisement interval (The number of centi-seconds between advertisements for VRRPv3); a multiple of 5 from 5-4095. Default value: 100 centi-seconds.
<i>preempt</i>	Enable the preemption of a lower priority master; one of yes (default), no.

Element	Description
prio	The priority of the VR on the switch; an integer from 1-254. Default value: 100.
admin_state	Enable the VR (String); one of up (default), down.
oper_state	The operation state of the VR (String); one of master, backup, init.
track_if	The interface to track by this VR (String). Default value: none. Note: If an interface is specified, it must exist.
accept_mode	Enables or disables the accept mode for this session (String); one of yes (default), no.
switch_back_delay	The switch back delay interval; an integer from 1-500000, or 0 to disable (default).
v2_compt	Enables backward compatibility for VRRPv2 for the VR (String); one of yes, no (default).

get_vrrp_accept_mode()

Determines whether a virtual router in Master state will accept packets.

Syntax

```
get_vrrp_accept_mode(<vr_id>, <af_type>, <if_name>)
```

where:

Variable	Description
<i>vr_id</i>	The VRRP session Virtual Router (VR) ID; an integer from 1-255.
<i>af_type</i>	The Address Family type (Int); 2 for AF_INET (IPv4) and 10 for AF_INET6 (IPv6).
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.

Returns

The accept_mode for the session (String); one of yes (default), no.

`get_vrrp_advt_interval()`

Get the IGMP snooping status for a VLAN

Syntax

```
get_vrrp_advt_interval(<vr_id>, <af_type>, <if_name>)
```

where:

Variable	Description
<i>vr_id</i>	The VRRP session Virtual Router (VR) ID; an integer from 1-255.
<i>af_type</i>	The Address Family type (Int); 2 for AF_INET (IPv4) and 10 for AF_INET6 (IPv6).
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.

where:

Variable	Description
<i>vid</i>	The VLAN ID (Int).

Returns

The advertisement interval:

Element	Description
<i>ad_intvl</i>	Advertisement interval (The number of centi-seconds between advertisements for VRRPv3); a multiple of 5 from 5-4095. Default value: 100 centi-seconds.

`get_vrrp_preempt_mode()`

Get whether a higher priority virtual router can preempt a lower priority master.

Syntax

```
get_vrrp_preempt_mode(<vr_id>, <af_type>, <if_name>)
```

where:

Variable	Description
<i>vr_id</i>	The VRRP session Virtual Router (VR) ID; an integer from 1-255.
<i>af_type</i>	The Address Family type (Int); 2 for AF_INET (IPv4) and 10 for AF_INET6 (IPv6).
<i>if_name</i>	Ethernet interface name used for communication (String). Note: The interface must exist.

Returns

Whether the preemption of a lower priority master is enabled:

Element	Description
preempt	Enable the preemption of a lower priority master; one of yes (default), no.

`get_vrrp_priority()`

Get the priority to be used for the virtual router master election process.

Syntax

```
get_vrrp_priority(<vr_id>, <af_type>, <if_name>)
```

where:

Variable	Description
<i>vr_id</i>	The VRRP session Virtual Router (VR) ID; an integer from 1-255.
<i>af_type</i>	The Address Family type (Int); 2 for AF_INET (IPv4) and 10 for AF_INET6 (IPv6).
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.

Returns

VRRP priority:

Element	Description
prio	The priority of the VR on the switch; an integer from 1-254. Default value: 100.

`set_vrrp_accept_mode()`

Set the accept mode for a VRRP session when VRPP V3 is enabled.

Syntax

```
set_vrrp_accept_mode(<vr_id>, <af_type>, <if_name>, <accept_mode>)
```

where:

Variable	Description
<i>vr_id</i>	The VRRP session Virtual Router (VR) ID; an integer from 1-255.
<i>af_type</i>	The Address Family type (Int); 2 for AF_INET (IPv4) and 10 for AF_INET6 (IPv6).
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.
<i>accept_mode</i>	Whether to enable Accept mode for this VRRP session (String); one of yes (default), no.

Returns

Boolean (True on success, otherwise False).

`set_vrrp_advt_interval()`

Set the advertisement interval of a virtual router.

Syntax

```
set_vrrp_advt_interval(<vr_id>, <af_type>, <if_name>, <interval>)
```

where:

Variable	Description
<i>vr_id</i>	The VRRP session Virtual Router (VR) ID; an integer from 1-255.
<i>af_type</i>	The Address Family type (Int); 2 for AF_INET (IPv4) and 10 for AF_INET6 (IPv6).
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.
<i>interval</i>	Advertisement interval in centi-seconds (Int); a multiple of 5 from 5-4095. Default value: 100 centi-seconds.

Returns

Boolean (True on success, otherwise False).

`set_vrrp_preempt_mode()`

Enable or disable the preempt mode for a session.

Syntax

```
set_vrrp_preempt_mode(<vr_id>, <af_type>, <if_name>, <preempt>)
```

where:

Variable	Description
<i>vr_id</i>	The VRRP session Virtual Router (VR) ID; an integer from 1-255.
<i>af_type</i>	The Address Family type (Int); 2 for AF_INET (IPv4) and 10 for AF_INET6 (IPv6).
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.
<i>preempt</i>	Enable the preemption of a lower priority master; one of yes (default), no.

Returns

Boolean (True on success, otherwise False).

`set_vrrp_priority()`

Enable the configuration of the priority of the VRRP router for a session.

Syntax

```
set_vrrp_priority(<vr_id>, <af_type>, <if_name>, <prio>)
```

where:

Variable	Description
<i>vr_id</i>	The VRRP session Virtual Router (VR) ID; an integer from 1-255.
<i>af_type</i>	The Address Family type (Int); 2 for AF_INET (IPv4) and 10 for AF_INET6 (IPv6).
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.
<i>prio</i>	The priority of the VR on the switch; an integer from 1-254. Default value: 100.

Returns

Boolean (**True** on success, otherwise **False**).

`set_vrrp_switch_back_delay()`

Get the IGMP snooping status for a VLAN

Syntax

```
set_vrrp_switch_back_delay(<vr_id>, <af_type>, <if_name>,
 <switch_back_delay>)
```

where:

Variable	Description
<i>vr_id</i>	The VRRP session Virtual Router (VR) ID; an integer from 1-255.
<i>af_type</i>	The Address Family type (Int); 2 for AF_INET (IPv4) and 10 for AF_INET6 (IPv6).
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.
<i>switch_back_delay</i>	The switch back delay interval; an integer from 1-500000 or 0 to disable (default).

Returns

Boolean (**True** on success, otherwise **False**).

`set_vrrp_oper_primary_ipaddr()`

Set the primary IP address of the VRRP virtual router.

Syntax

```
set_vrrp_oper_primary_ipaddr(<vr_id>, <af_type>, <if_name>, <ipaddr>)
```

where:

Variable	Description
<i>vr_id</i>	The VRRP session Virtual Router (VR) ID; an integer from 1-255.
<i>af_type</i>	The Address Family type (Int); 2 for AF_INET (IPv4) and 10 for AF_INET6 (IPv6).
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.
<i>ipaddr</i>	The primary IP address (String).

Returns

Boolean (True on success, otherwise False).

`set_vrrp_monitored_circuit()`

Get the IGMP snooping status for a VLAN

Syntax

```
set_vrrp_monitored_circuit(<vr_id>, <af_type>, <if_name>, <track_if>)
```

where:

Variable	Description
<i>vr_id</i>	The VRRP session Virtual Router (VR) ID; an integer from 1-255.
<i>af_type</i>	The Address Family type (Int); 2 for AF_INET (IPv4) and 10 for AF_INET6 (IPv6).
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.
<i>track_if</i>	The interface to track by this VR. Note: If an interface is specified, it must exist.

Returns

Boolean (True on success, otherwise False).

`delete_vrrp_vr()`

Delete a VRRP VR.

Syntax

```
delete_vrrp_vr(<vr_id>, <af_type>, <if_name>)
```

where:

Variable	Description
<i>vr_id</i>	The VRRP session Virtual Router (VR) ID; an integer from 1-255.
<i>af_type</i>	The Address Family type (Int); 2 for AF_INET (IPv4) and 10 for AF_INET6 (IPv6).
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.

Returns

Boolean (True on success, otherwise False).

`set_vrrp_vr()`

Create a new VRRP session on the specified interface and allocate resources for the session.

Syntax

```
set_vrrp_vr(<vr_id>, <if_name>)
```

where:

Variable	Description
<i>vr_id</i>	The VRRP session Virtual Router (VR) ID; an integer from 1-255.
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.

Returns

Boolean (True on success, otherwise False).

ARP Module

This module contains a class with functions that manage Address Resolution Protocol (ARP). To use this module, in the Python file or in the Python interpreter, enter:

```
import arpApi
```

class ARP

This class provides functions for managing ARP.

get_all_static_arp_entry()

Get all static ARP entries.

Syntax

```
get_all_static_arp_entry([<if_name>])
```

where:

Variable	Description
<i>if_name</i>	[Optional] The Ethernet interface name (String). Default value: none. Note: If specified, the interface must exist.

Returns

The IP address, MAC address, and interface name for all or the specified ARP entry:

Element	Description
<i>if_name</i>	The Ethernet interface name (String).
<i>ip_addr</i>	The IP address (String).
<i>mac_addr</i>	The MAC address in xxxx.xxxx,xxxx format (String).

`get_one_static_arp_entry()`

Get one static ARP entry for the specified interface.

Syntax

```
get_one_static_arp_entry(<if_name>, <ip_addr>)
```

where:

Variable	Description
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.
<i>ip_addr</i>	The IP address (String).

Returns

The static ARP entry, with the following parameters:

Element	Description
<i>if_name</i>	The Ethernet interface name (String).
<i>ip_addr</i>	The IP address (String).
<i>mac_addr</i>	The MAC address in xxxx.xxxx,xxxx format (String).

`set_ip_arp()`

Create a static proxy ARP entry.

Syntax

```
set_ip_arp(<ip_addr>, <mac_addr>, <if_name>)
```

where

Variable	Description
<i>ip_addr</i>	The IP address (String).
<i>mac_addr</i>	The MAC address in xxxx.xxxx,xxxx format (String).
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.

Returns

Boolean (True on success, otherwise False).

delete_ip_arp()

Delete an ARP entry.

Syntax

```
delete_ip_arp(<ip_addr>, <if_name>)
```

where

Variable	Description
<i>ip_addr</i>	The IP address (String).
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.

Returns

Boolean (True on success, otherwise False).

get_arp_sys_pro()

Get the global ARP properties of the system.

Syntax

```
get_arp_sys_pro()
```

Returns

The global ARP entry age out time:

Element	Description
<i>ageout_time</i>	The global ARP entry age out time, in seconds; an integer from 60-28800. Default value: 1500.

set_arp_sys_pro()

Set the global ARP properties of the system.

Syntax

```
set_arp_sys_pro(<ageout_time>)
```

where:

Variable	Description
<i>ageout_time</i>	The global ARP entry age out time, in seconds; an integer from 60-28800. Default value: 1500.

Returns

Boolean (True on success, otherwise False).

`get_arp_sys_interfaces()`

Get ARP properties for all interfaces or for the specified interface.

Syntax

```
get_arp_sys_interfaces( [<if_name>] )
```

where:

Variable	Description
<i>if_name</i>	(Optional) The Ethernet interface name (String). Default value: none. Note: If specified, the interface must exist.

Returns

ARP properties for all interfaces or for the specified interface:

Element	Description
<i>if_name</i>	The Ethernet interface name (String).
<i>ageout_time</i>	The global ARP entry age out time, in seconds; an integer from 60-28800. Default value: 1500.

`set_arp_sys_pro_interface()`

Set the ARP properties of the specified interface.

Syntax

```
set_arp_sys_pro_interface(>if_name>, <ageout_time>)
```

where:

Variable	Description
<i>if_name</i>	The Ethernet interface name (String). Default value: none. Note: If specified, the interface must exist.
<i>ageout_time</i>	The global ARP entry age out time, in seconds; an integer from 60-28800. Default value: 1500.

Returns

Boolean (True on success, otherwise False).

VRF Module

The class and function in this module manage Virtual Routing and Forwarding (VRF). To use this module, in the Python file or in the Python interpreter, enter:

```
import vrfApi
```

class VRF

This class provides a function for managing VRF.

`get_vrf_entry()`

Get all VRF details.

Syntax

```
get_vrf_entry( [<vrf_name>] )
```

where:

Variable	Description
<i>vrf_name</i>	The name of the virtual router (String). Default value: none. Note: The VR be either a management or default VR.

Returns

The following VRF details:

Element	Description
<i>vrf_name</i>	The name of the virtual router (String).
<i>interfaces</i>	The interface (String).

Platform Module

The classes in this module contain functions that get and provide port information. To use this module, in the Python file or in the Python interpreter, enter:

```
import platformApi
```

class PortInfo

The functions in this class provide a physical port's configuration.

get_interface()

Get the properties of one interface.

Syntax

```
get_interface([<if_name>])
```

where:

Variable	Description
<i>if_name</i>	(Optional) The Ethernet interface name (String). Default value: none. Note: If specified, the interface must exist.

Returns

A dictionary containing lists of interface properties:

Element	Description
duplex	The communication method of the interface (String); one of auto , full , half .
if_name	The interface name (String).
mtu	The maximum transmission unit, in bytes; a positive integer from 64-9216. Default value: 1500 .
admin_state	The admin status (String); one of up , down .
mac_addr	The MAC address in xxxx.xxxx,xxxx format (String).
speed	The communication speed of the interface (String); one of: <ul style="list-style-type: none">● auto (auto negotiate)● 10 (10Mb/s)● 100 (100Mb/s)● 1000 (1Gb/s)● 10000 (10Gb/s)● 40000 (40Gb/s).

get_mac()

Get the MAC address of a physical port.

Syntax

```
get_mac(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.

Returns

The MAC address:

Element	Description
mac_addr	The MAC address in xxxx.xxxx,xxxx format (String).

set_mac()

Set the MAC address of the specified interface.

Syntax

```
set_mac(if_name, mac_address)
```

where:

Variable	Description
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.
<i>mac_addr</i>	The MAC address in xxxx.xxxx,xxxx format (String).

Returns

Boolean (**True** on success, otherwise **False**).

is_enabled()

Check whether the port is enabled

Syntax

```
is_enabled(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.

Returns

Enabled status:

Element	Description
<code>is_enabled</code>	Port enabled status (String); one of up, down

set_enabled()

Enable or disable the specified port.

Syntax

```
set_enabled(<if_name>, <flag>)
```

where:

Variable	Description
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.
<i>flag</i>	Snooping status (String); one of up, down.

Returns

The maximum transmission unit:

Element	Description
<code>mtu</code>	The maximum transmission unit; a positive integer from 64-9216. Default value: 1500.

`set_mtu()`

Set the Maximum Transmission Unit (MTU) for the port.

Syntax

```
set_mtu(<if_name>, <mtu>)
```

where:

Variable	Description
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.
<i>mtu</i>	The maximum transmission unit; a positive integer from 64 - 9216. Default value: 1500.

Returns

Boolean (`True` on success, otherwise `False`).

`get_port_speed()`

Get the speed of the specified port.

Syntax

```
get_port_speed(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.

Returns

The port speed:

Element	Description
<code>speed</code>	The communication speed of the interface (String); one of: <ul style="list-style-type: none">● <code>auto</code> (auto negotiate)● <code>10</code> (10Mb/s)● <code>100</code> (100Mb/s)● <code>1000</code> (1Gb/s)● <code>10000</code> (10Gb/s)● <code>40000</code> (40Gb/s).

set_port_speed()

Set the speed of the specified port.

Syntax

```
set_port_speed(<if_name>, <speed>)
```

where:

Variable	Description
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.
<i>speed</i>	The communication speed of the interface (String); one of: <ul style="list-style-type: none">• auto (auto negotiate)• 10 (10Mb/s)• 100 (100Mb/s)• 1000 (1Gb/s)• 10000 (10Gb/s)• 40000 (40Gb/s).

Returns

Boolean (**True** on success, otherwise **False**).

get_duplex()

Get the duplex for the port.

Syntax

```
get_duplex(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.

Returns

The duplex of the interface:

Element	Description
<i>duplex</i>	The communication method of the interface (String); one of auto , full , half .

`set_duplex()`

Set the duplex for the port.

Syntax

```
get_duplex(<if_name>, <duplex>)
```

where:

Variable	Description
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.
<i>duplex</i>	The communication method of the interface (String); one of <code>auto</code> , <code>full</code> , <code>half</code> .

Returns

Boolean (`True` on success, otherwise `False`).

class PortStatistics

This class contains a function that gets port statistics.

`get_stats()`

Get the port statistics for the specified interface.

Syntax

```
get_stats(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The Ethernet interface name (String). Note: The interface must exist.

Returns

The following packet statistics:

Element	Description
<code>good_pkts_sent</code>	Number of sent packets (Int).
<code>in_un_pkts</code>	Number of received unicast packets (Int).
<code>bad_crc</code>	Number of bad CRCs (Int).
<code>brdc_pkts_rcv</code>	Number of received broadcast packets (Int).
<code>mc_pkts_sent</code>	Number of sent multicast packets (Int).

Element	Description
undersize_pkts	Number of undersize packets (Int).
mc_pkts_rcv	Number of received multicast packets (Int).
in_discards	Number of discarded in packets (Int).
good_octets_rcv	Number of received octets (Int).
oversize_pkts	Number of oversize packets (Int).
brdc_pkts_sent	Number of sent broadcast packets (Int).
good_octets_sent	Number of sent octets (Int).
out_uc_pkts	Number of sent unicast packets (Int).
good_pkts_rcv	Number of received packets (Int).

BGP Module

The classes in this module contain functions that get and provide Border Gateway Protocol (BGP) information. To use this module, in the Python file or in the Python interpreter, enter:

```
import bgpApi
```

class BGP()

The functions in this class get and set BGP configurations.

python_bgp_get_global_statistics()

Get BGP global statistics.

Syntax

```
python_bgp_get_global_statistics(<vrf_name>)
```

where:

Variable	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, “default,” “all”. Default value: default.

Returns

A dictionary containing BGP global statistics:

Element	Description
<i>vrf_name</i>	Virtual Routing and Forwarding name (String).
<i>stats</i>	A dictionary containing global statistics.
<i>in_msgs</i>	Received message number; a positive integer.
<i>out_msgs</i>	Send message number; a positive integer.
<i>bytes_in</i>	Bytes received; a positive integer.
<i>bytes_out</i>	Bytes sent; a positive integer.
<i>open_in</i>	Open message input count; a positive integer.
<i>open_out</i>	Open message output count; a positive integer.
<i>update_in</i>	Update message input count; a positive integer.
<i>update_out</i>	Update message output count; a positive integer.
<i>keepalive_in</i>	Keepalive input count; a positive integer.
<i>keepalive_out</i>	Keepalive output count; a positive integer.

Element	Description
notify_in	Notify input count; a positive integer.
notify_out	Notify output count; a positive integer.
refresh_in	Route Refresh input count; a positive integer.
refresh_out	Route Refresh output count; a positive integer.
dynamic_cap_in	Dynamic Capability input count.; a positive integer.
dynamic_cap_out	Dynamic Capability output count; a positive integer.

python_bgp_clear_global_statistics()

Get BGP global statistics.

Syntax

```
python_bgp_clear_global_statistics([<vrf_name>])
```

where:

Variable	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, "default," "all". Default value: default.

Returns

Boolean (True on success, otherwise False).

python_show_bgp_peer_adj_routes()

Show BGP neighbor received and advertised routes.

Syntax

```
python_show_bgp_peer_adj_routes(<in>, <neighbor_ip>, [<vrf_name>], [<af_name>], [<subaf_name>])
```

where:

Element	Description
<i>in</i>	One of the following: <ul style="list-style-type: none">● 1 - adjacent routes● 0 - advertised adjacent routes
<i>neighbor_ip</i>	Neighbor IP address; a valid IPv4 or IPv6 address.
<i>vrf_name</i>	(Optional) Address family name; one of ipv4 or ipv6m. Default value: ipv4.

Element	Description
<i>af_name</i>	(Optional) VRF name; one of the VRF name, <code>default</code> , <code>all</code> . Default value: <code>default</code> .
<i>subaf_name</i>	(Optional) Subaddress family name; one of <code>unicast</code> , <code>multicast</code> . Default value: <code>unicast</code> .

Returns

A dictionary containing BGP neighbor received and advertised routes:

Element	Description
<code>origin</code>	Route origin attribute; one of: ● <code>i</code> - IGP ● <code>e</code> - EGP ● <code>?</code> - incomplete
<code>network</code>	Route destination IP address; a valid IPv4 or IPv6 address.
<code>mask_len</code>	Route mask length; an integer from 0-32.
<code>weight</code>	Route weight attribute; an integer from 0-65535.
<code>metric</code>	Route Multi-Exit Discriminator attribute; an integer from 0~4294967295.
<code>nexthop</code>	Route next hop; a valid IP address.
<code>aspath4B</code>	Route 4B AS path; an AS path VTY string.
<code>status</code>	Router status; one of: ● <code>s</code> - suppressed ● <code>d</code> - damped ● <code>h</code> - history ● <code>*</code> - valid ● <code>></code> - best ● <code>i</code> - internal
<code>local_pref</code>	Route local preference attribute; an integer from 0-4294967295.
<code>aspath</code>	Route AS path attribute; an AS path VTY string.

python_bgp_get_status()

Show whether BGP is enabled or disabled globally.

Syntax

```
python_bgp_get_status([<vrf_name>])
```

where:

Element	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, "default," "all". Default value: default.

Returns

The BGP global status: one of enable, disable.

python_bgp_get_router_id()

Get the BGP router ID.

Syntax

```
python_bgp_get_router_id([<vrf_name>])
```

where:

Element	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, "default," "all". Default value: default.

Returns

The BGP router ID (String); a valid IP address.

python_bgp_get_as_number()

Get the BGP AS number.

Syntax

```
python_bgp_get_as_number()
```

Returns

The BGP AS number; an integer from 0-4294967295. Default value: 0.

python_bgp_get_hold_down_timer()

Get the BGP hold down interval.

Syntax

```
python_bgp_get_hold_down_timer([<vrf_name>])
```

where:

Element	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, "default," "all". Default value: default.

Returns

The hold down timer value, in MS; an integer from 1-3600. Default value: 180.

python_bgp_get_keep_alive_timer()

Get the BGP keep alive interval.

Syntax

```
python_bgp_get_keep_alive_timer([<vrf_name>])
```

where:

Element	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, "default," "all". Default value: default.

Returns

The keep alive timer value, in MS; an integer from 1-3600. Default value: 60.

python_bgp_get_enforce_first_as()

Get whether BGP global enforce-first-AS is enabled or disabled.

Syntax

```
python_bgp_get_enforce_first_as([<vrf_name>])
```

where:

Element	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, "default," "all". Default value: default.

Returns

The BGP global enforce-first-AS status: one of enable, disable.

python_bgp_get_fast_external_failover()

Get whether BGP global fast-external-failover is enabled or disabled.

Syntax

```
python_bgp_get_fast_external_failover( [<vrf_name>] )
```

where:

Element	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, "default," "all". Default value: default.

Returns

The BGP global fast-external-failover status: one of enable, disable.

python_bgp_get_log_neighbor_changes()

Get whether BGP global log-neighbor-changes is enabled or disabled.

Syntax

```
python_bgp_get_log_neighbor_changes( [<vrf_name>] )
```

where:

Element	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, "default," "all". Default value: default.

Returns

The BGP global log-neighbor-changes status: one of enable, disable.

python_bgp_get_as_local_cnt()

Get the BGP Autonomous System (AS) local count.

Syntax

```
python_bgp_get_as_local_cnt( [<vrf_name>] )
```

where:

Element	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, "default," "all". Default value: default.

Returns

The BGP local AS count: an integer from 0-64. Default value: 0.

python_bgp_get_maxas_limit()

Get the BGP maximum AS limit.

Syntax

```
python_bgp_get_maxas_limit( [<vrf_name>] )
```

where:

Element	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, "default," "all". Default value: default.

Returns

The maximum number of Autonomous Systems; an integer from 0-2000. Default value: 0.

python_bgp_get_synchronization()

Get whether BGP global synchronization is enabled or disabled.

Syntax

```
python_bgp_get_synchronization( [<vrf_name>] )
```

where:

Element	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, "default," "all". Default value: default.

Returns

The BGP global synchronization status: one of enable, disable.

python_bgp_get_bestpath_cfg()

Get BGP best path configuration.

Syntax

```
python_bgp_get_synchronization( [<vrf_name>] )
```

where:

Element	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, "default," "all". Default value: default.

Returns

A dictionary containing the best path configuration:

Element	Description
vrf_name	VRF name; one of the VRF name, default, all. Default value: default.
always-compare-med	Allow comparing MED from different neighbors; one of enable, disable.
as-path-ignore	Ignore as-path length in selecting a route; one of enable, disable.
as-path-multipath-relax	Relax AS-Path restriction when choosing multipaths; one of enable, disable.
compare-confed-aspath	Allow comparing confederation AS path length; one of enable, disable.
compare-routerid	Compare router IDs for identical EBGP paths; one of enable, disable.
dont-compare-originator-id	Don't compare originator IDs for BGP; one of enable, disable.
med-confed	Compare MED among confederation paths; one of enable, disable.
med-missing-as-worst	Treat missing MED as the least preferred one; one of enable, disable.
med-non-deterministic	Best MED path among paths not selected from same AS; one of enable, disable.
med-remove-recv-med	Whether to remove received MED attribute; one of enable, disable.
med-remove-send-med	Whether to remove send MED attribute; one of enable, disable.
tie-break-on-age	Whether to prefer the old route when compare-route-id is not set; one of enable, disable.

python_bgp_get_confed_id()

Get the BGP confederation identifier.

Syntax

```
python_bgp_get_confed_id([<vrf_name>])
```

where:

Element	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, "default," "all". Default value: default.

Returns

The BGP routing domain confederation AS: an integer from 0-65535.

python_bgp_get_confederation_peers()

Get the BGP confederation peers.

Syntax

```
python_bgp_get_confederation_peers([<vrf_name>])
```

where:

Element	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, "default," "all". Default value: default.

Returns

The number of peer autonomous systems in the BGP confederation: an integer from 1-65535.

python_bgp_get_graceful_helper_status()

Get whether BGP graceful helper is enabled or disabled.

Syntax

```
python_bgp_get_graceful_helper_status( [<vrf_name>] )
```

where:

Element	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, “default,” “all”. Default value: default.

Returns

The BGP graceful helper status: one of enable, disable.

python_bgp_get_graceful_stalepath_time()

Get the BGP stale path time.

Syntax

```
python_bgp_get_graceful_stalepath_time( [<vrf_name>] )
```

where:

Element	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, “default,” “all”. Default value: default.

Returns

The delay value, in seconds, to remove BGP routes marked as stale; an integer from 1-3600.

python_bgp_get_cluster_id()

Get the BGP route reflector cluster ID.

Syntax

```
python_bgp_get_cluster_id([<vrf_name>])
```

where:

Element	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, “default,” “all”. Default value: default.

Returns

The route reflector cluster ID; a valid IP address.

python_show_ip_bgp()

Get BGP Routing Information Base (RIB) information.

Syntax

```
python_show_ip_bgp([<af_name>], [<vrf_name>])
```

where:

Element	Description
<i>af_name</i>	(Optional) Address family name; one of ipv4 , ipv6 . Default value; both.
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name, “default,” “all”. Default value: default.

Returns

A dictionary containing RIB information:

Element	Description
status	Router status code; one of: <ul style="list-style-type: none">● s - suppressed● d - damped● h - history● * - valid● > - best● i - internal
network	Route destination IP address; a valid IPv4 or IPv6 address.
nextHopGlobal	Route nexthop IPv6 address. Not used for IPv4.

Element	Description
<code>nextHopLocal</code>	Route nexthop; a valid IPv4 or IPv6 address.
<code>weight</code>	Route weight attribute; an integer from 0-65535.
<code>pathInfo</code>	Route path information; a valid AS path VTY string.
<code>medvalue</code>	Multi-exit discriminator value if the MED attribute is missing and missing-as-worst is set; an integer from 0-4294967294.
<code>med</code>	Multi-exit discriminator value; an integer from 0-4294967294.
<code>aspath</code>	Route AS path attribute; a valid AS path VTY string.
<code>aspath4B</code>	Route 4B AS path; a valid AS path VTY string.
<code>origin</code>	Route origin attribute; one of the following: <ul style="list-style-type: none">● <code>i</code> - IGP● <code>e</code> - EGP● <code>?</code> - incomplete

python_show_ip_bgp_network()

Get detailed information about a BGP route.

Syntax

```
python_show_ip_bgp_network(<route>, <network_mask>,
[<af_name>], [<vrf_name>])
```

where:

Element	Description
<code>route</code>	Route; a valid IPv4 or IPv6 address.
<code>network_mask</code>	Network mask: <ul style="list-style-type: none">● IPv4: An integer from 0-32.● IPv6: An integer from 0-128.
<code>af_name</code>	(Optional) Address family name; one of <code>ipv4</code> , <code>ipv6</code> . Default value: both.
<code>vrf_name</code>	(Optional) VRF name; one of the VRF name, <code>default</code> , <code>all</code> . Default value: <code>default</code> .

Returns

A dictionary containing BGP route information:

Element	Description
table entry for	Route IP address/mask; a valid IP address and net mask.
paths	Dictionary; marks the beginning of the path table for the specified route entry.
as path str	Route path information; a valid AS path VTY string.
aggregator as	Aggregator AS number.
aggregator as4	Aggregator 4-byte AS number.
aggregator address	Aggregator address.
Rec from RR-client	Received from route reflector client; Yes. Note: This value only appears if it has been set.
suppressed (damp)	Suppressed due to dampening; Yes. Note: This value only appears if it has been set.
history entry	History entry; Yes. Note: This value only appears if it has been set.
nexthop address	Route nexthop; a valid IPv4 or IPv6 address.
peer	Peer address.
inaccessible	Whether the RIB is can be accessed; one of yes, no.
igpmetric	IGP metric value; No. Note: This value only appears if it is No.
from peer	Whether the from peer address can be accessed, No. Note: This value only appears if it is No.
orig id	Whether the originator ID can be accessed; No.
next-hop local ip	Whether the next-hop IP address can be accessed; a valid IP address or No. Note: The value No only appears if it is inaccessible.
metric	Metric; one of the metric value, removed.
local pref	Local preference value; only appears if set.
weight	Route weight attribute; an integer from 0-65535. Note: This value only appears if it is set.
label	Label; only appears if set.

Element	Description
<code>valid</code>	Whether the path is valid; Yes. Note: This value only appears if the path is valid.
<code>stale</code>	Whether the state is stale; Yes. Note: This value only appears if the state is stale.
<code>multipath-candidate</code>	Whether this is a multipath candidate; one of yes, no.
<code>installed</code>	Whether installed; one of yes, no.
<code>synchronized</code>	Whether synchronized; one of yes, no.
<code>atomic aggregate</code>	Whether this is an atomic aggregate; Yes. Note: This value only appears if it is Yes.
<code>best</code>	Whether this is the best path; one of yes, no.
<code>community</code>	Community string.
<code>Extended community</code>	Extended community string.
<code>originator</code>	Originator ID.
<code>cluster id</code>	Cluster ID.
<code>reuse info</code>	Reuse information.
<code>last update</code>	Last update time.
<code>best is no.</code>	Which path number is best; the maximum number of paths for this destination.
<code>advertised to any peer</code>	Whether the route is advertised to any peers; one of yes, no.
<code>advertised to EBGP peer</code>	Whether the route is advertised to an EBGP peer; one of yes, no.
<code>advertised outside local AS</code>	Whether the route is advertised outside the local AS; one of yes, no.
<code>advertisements suppressed by an aggregate</code>	Whether advertisements are suppressed by an aggregate; one of yes, no.
<code>advertised to non peer-group peers</code>	IP address advertised to non peer-group peers.
<code>advertised to peer-groups</code>	IP address addvertised to peer groups.
<code>not advertised</code>	Not advertised to any peer. Note: This value only appears if true.

`python_show_ip_bgp_summary()`

Get BGP summary information.

Syntax

```
python_show_ip_bgp_summary( [<af_name>] , [<vrf_name>] ,  
[<subaf_name>] )
```

where:

Element	Description
<i>af_name</i>	(Optional) Address family name; one of <code>ipv4</code> , <code>ipv6</code> . Default value: <code>ipv4</code> .
<i>vrf_name</i>	(Optional) VRF name; one of the VRF name, <code>default</code> , <code>all</code> . Default value: <code>default</code> .
<i>subaf_name</i>	(Optional) Subsequent Address Family Identifier name; <code>unicast</code> . Default value: <code>unicast</code> .

Returns

A dictionary containing BGP route information:

Element	Description
<code>router_id</code>	Router ID; a valid IPv4 or IPv6 address.
<code>peer</code>	Peer address; a valid IPv4 or IPv6 address.
<code>peer_version</code>	Peer version.
<code>peer_AS</code>	Peer AS.
<code>open_in</code>	Number of received open messages.
<code>update_in</code>	Number of received updates.
<code>keepalive_in</code>	Number of received keepalives.
<code>refresh_in</code>	Number of received route refresh.
<code>dynamic_cap_in</code>	Dynamic capabilities imput count.
<code>open_out</code>	Number of sent open messages.
<code>update_out</code>	Number of sent updates.
<code>keepalive_out</code>	Number of sent keepalive messages.
<code>refresh_out</code>	Number of sent route refresh messages.
<code>dynamic_cap_out</code>	Dynamic capabilities output count.

python_show_ip_bgp_neighbor()

Get BGP neighbor details.

Syntax

```
python_show_ip_bgp_neighbor( [<nbr-ip>], [<vrf_name>] )
```

where:

Element	Description
<i>nbr-ip</i>	(Optional) Neighbor IP address; a valid IPv4 or IPv6 address. If no IP address is supplied, this function displays neighbor information for all IPv4 and IPv6 neighbors.
<i>vrf_name</i>	(Optional) VRF name; one of the VRF name, <code>default</code> , <code>all</code> . Default value: <code>default</code> .

Returns

A dictionary containing BGP route information:

Element	Description
<code>neighbor</code>	Neighbor address.
<code>vrfname</code>	VRF name.
<code>remote AS</code>	AS number.
<code>local AS</code>	Local AS number.
<code>address family</code>	Address family.
<code>table version</code>	Table version.
<code>neighbor version</code>	Neighbor version.
<code>index val</code>	Neighbor index value.
<code>index offset</code>	Index offset.
<code>index mask</code>	Index mask.
<code>link type</code>	Link type; one of <code>internal</code> , <code>external</code> .
<code>version</code>	Version.
<code>description</code>	Description.
<code>remote router-ID</code>	Remote router ID.
<code>admin</code>	Admin state.
<code>ifbound</code>	Whether the interface is bound; one of No interface binding, Interface bound.

Element	Description
state	Neighbor state.
dyncap_adv	Dynamic capability advertised, only if advertised.
dyncap_rec	Dynamic capability received, only if received.
refresh_adv	Refresh capability advertised, only if advertised.
refresh_new_rec	Refresh New received, only if received.
refresh_old_rec	Refresh Old received, only if received.
ext_asn_adv	Extended ASN capability advertised.
ext_asn_rec	Extended ASN capability received.
afc_adv	Address family unicast sent.
afc_recv	Address family unicast received.
afc_VPN_adv	Address family VPN sent.
afc_VPN_recv	Address family VPN received.
afc_mcast_adv	Address family multicast sent.
afc_mcast_recv	Address family multicast received.
uptime	Uptime.
peer-group name	Peer IP address.
holdtime	Holdtime.
keepalive	Keepalive time.
conf holdtime	Configured holdtime.
conf keepalive	Configured keepalive time.
recvMsg	Number of received messages.
recvNotf	Number of received notifications.
recvQueue	Received messages queue count.
sentMsg	Number of sent messages.
sentNotf	Number of sent notifications.
sentQueue	Sent messages queue count.
refresh_in	Number of route refresh messages received.
refresh_out	Number of route refresh messages sent.

Element	Description
routeadv	Number of router advertisements.
update_if	Update interface.
update_source	Update source address.
established	Established count.
dropped	Dropped count.
prefix overflow	Whether there is a prefix overflow; one of yes, no.
ttl	Time to live value.
local address	Local neighbor IP address.
local port	Local port number.
remote address	Remote peer IP address.
remote port	Remote port number.
nextHop Address	Next-hop address.
nextHopLocalV6	Next-hop address (link local).
nextHop GlobalV6	Next-hop address (global).
shared network	Shared network.
next conn retry	Number of retries.
err notif	Whether there was an error notification; one of sent, received.
last_reset_time	Last reset time.
err code	Code string.
err subcode	Subcode string.
rmap_name	Default originating route map.

python_bgp_get_af_distance_config()

Get BGP distance information.

Syntax

```
python_bgp_get_af_distance_config(<af_name>, <saf_name>,
[<vrf_name>])
```

where:

Element	Description
<i>af_name</i>	Address family name; one of ipv4 , ipv6 .
<i>saf_name</i>	Subsequent Address Family Identifier name; unicast .
<i>vrf_name</i>	(Optional) VRF name; one of the VRF name, default , all . Default value: default .

Returns

A dictionary containing BGP distance information:

Element	Description
<i>vrf_name</i>	VRF name; one of the VRF name, default , all . Default value: default .
<i>distance_ebgp</i>	Distance for routes external to the AS; an integer from 0-255.
<i>distance_ibgp</i>	Distance for routes internal to the AS; an integer from 0-255.
<i>distance_local</i>	Distance for routes local to the AS; an integer from 0-255.

python_bgp_get_af_global_config()

Get BGP global configuration information.

Syntax

```
python_bgp_get_af_global_config(<af_name>, <saf_name>,
[<vrf_name>])
```

where:

Element	Description
<i>af_name</i>	Address family name; one of ipv4 , ipv6 .
<i>saf_name</i>	Subsequent Address Family Identifier name; unicast .
<i>vrf_name</i>	(Optional) VRF name; one of the VRF name, default , all . Default value: default .

Returns

A dictionary containing BGP global configuration information:

Element	Description
vrf_name	VRF name; one of the VRF name, default, all. Default value: default.
cc_reflection	Client-to-client reflect; one of enable, disable.
synchronization	Perform IGP synchronization; one of enable, disable.
network_synchronization	Perform IGP synchronization on network routes; one of enable, disable.

python_bgp_get_af_maximum_paths_config()

Get BGP multipath ECMP number configuration information.

Syntax

```
python_bgp_get_af_maximum_paths_config(<af_name>, <saf_name>,
[<vrf_name>])
```

where:

Element	Description
af_name	Address family name; one of ipv4, ipv6.
saf_name	Subsequent Address Family Identifier name; unicast.
vrf_name	(Optional) VRF name; one of the VRF name, default, all. Default value: default.

Returns

A dictionary containing BGP global configuration information:

Element	Description
vrf_name	VRF name; one of the VRF name, default, all. Default value: default.
ibgp_max_number	IBGP multipath maximum ECMP number; an integer from 1-32.
ebgp_max_number	EBGP multipath maximum ECMP number; an integer from 1-32.

python_bgp_get_af_nexthop_trigger_delay_config()

Get the BGP nexthop trigger-delay configuration.

Syntax

```
python_bgp_get_af_nexthop_trigger_delay_config(<af_name>,
<saf_name>)
```

where:

Element	Description
<i>af_name</i>	Address family name; one of <code>ipv4</code> , <code>ipv6</code> .
<i>saf_name</i>	Subsequent Address Family Identifier name; <code>unicast</code> . Default value: <code>unicast</code> .

Returns

A dictionary containing BGP nexthop trigger-delay configuration information:

Element	Description
<code>critical</code>	Nexthop changes affecting reachability; an integer from 1-4294967295.
<code>non-critical</code>	Nexthop changes affecting metric; an integer from 1-4294967295.

python_bgp_get_af_aggregate_config()

Get the BGP aggregate configuration.

Syntax

```
python_bgp_get_af_aggregate_config("<af_name>", "<saf_name>",
["<vrf_name>"])
```

where:

Element	Description
<i>af_name</i>	Address family name; one of <code>ipv4</code> , <code>ipv6</code> . Default value: both.
<i>saf_name</i>	Subsequent Address Family Identifier name; <code>unicast</code> .
<i>vrf_name</i>	(Optional) VRF name; one of the VRF name, <code>default</code> . Default value: <code>default</code> .

Returns

A dictionary containing BGP aggregate information:

Element	Description
vrf_name	VRF name; one of the VRF name, default. Default value: default.
prefix	Aggregate prefix; an IP address in one of the following forms: <ul style="list-style-type: none">● A.B.C.D/M● X:X::X:X/M.
type	Aggregate type; one of the following: <ul style="list-style-type: none">● as_set - Generate AS set path information.● summary_only - Filter more specific routes from updates.● as_set_summary_only - Both as-set and summary-only.

python_bgp_get_af_dampening_config()

Get the BGP dampening configuration.

Syntax

```
python_bgp_get_af_dampening_config("<af_name>", "<saf_name>, "
["<vrf_name>"])
```

where:

Element	Description
af_name	Address family name; one of ipv4, ipv6.
saf_name	Subsequent Address Family Identifier name; unicast.
vrf_name	(Optional) VRF name; one of the VRF name, default, all. Default value: default.

Returns

A dictionary containing BGP dampening information:

Element	Description
vrf_name	VRF name; one of the VRF name, default, all. Default value: default.

Element	Description
prefix	Aggregate prefix; an IP address in one of the following forms: <ul style="list-style-type: none">● A.B.C.D/M● X:X::X:X/M.
type	Aggregate type; one of the following: <ul style="list-style-type: none">● as_set - Generate AS set path information.● summary_only - Filter more specific routes from updates.● as_set_summary_only - Both as-set and summary-only.

python_bgp_get_af_network_config()

Get the BGP network configuration.

Syntax

```
python_bgp_get_af_network_config(<af_name>, <saf_name>,
[<vrf_name>])
```

where:

Element	Description
<i>af_name</i>	Address family name; one of <code>ipv4</code> , <code>ipv6</code> .
<i>saf_name</i>	Subsequent Address Family Identifier name; <code>unicast</code> .
<i>vrf_name</i>	(Optional) VRF name; one of the VRF name, <code>default</code> , <code>all</code> . Default value: <code>default</code> .

Returns

A dictionary containing BGP network information:

Element	Description
<code>vrf_name</code>	VRF name; one of the VRF name, <code>default</code> , <code>all</code> . Default value: <code>default</code> .
<code>prefix</code>	Aggregate prefix; an IP address in one of the following forms: <ul style="list-style-type: none">● A.B.C.D/M● X:X::X:X/M
<code>backdoor</code>	Whether a BGP backdoor route is specified; one of <code>enable</code> , <code>disable</code> .
<code>rmap_name</code>	Route map name; a string up to 63 characters long.

python_bgp_get_af_redistribute_config()

Get the BGP redistribute configuration.

Syntax

```
python_bgp_get_af_redistribute_config(<af_name>, <saf_name>,  
[<vrf_name>])
```

where:

Element	Description
<i>af_name</i>	Address family name; one of <code>ipv4</code> , <code>ipv6</code> .
<i>saf_name</i>	Subsequent Address Family Identifier name; <code>unicast</code> .
<i>vrf_name</i>	(Optional) VRF name; one of the VRF name, <code>default</code> , <code>all</code> . Default value: <code>default</code> .

Returns

A dictionary containing BGP redistribute configuration information:

Element	Description
<code>vrf_name</code>	VRF name; one of the VRF name, <code>default</code> , <code>all</code> . Default value: <code>default</code> .
<code>redist_direct</code>	Whether redistribute direct is enabled; one of <code>enable</code> , <code>disable</code> .
<code>direct_rmap_name</code>	Route map name for redistribute direct; a string up to 63 characters long.
<code>redist_ospf</code>	Whether redistribute OSPF is enabled; one of <code>enable</code> , <code>disable</code> .
<code>ospf_rmap_name</code>	Route map name for redistribute OSPF; a string up to 63 characters long.
<code>redist_static</code>	Whether redistribute static is enabled; one of <code>enable</code> , <code>disable</code> .
<code>static_rmap_name</code>	Route map name for redistribute static; a string up to 63 characters long.

python_show_ip_bgp_neighbor_stats()

Get BGP neighbor details.

Syntax

```
python_show_ip_bgp_neighbor_stats(<nbr-ip>, <item>, [<vrf_name>])
```

where:

Element	Description
<i>nbr-ip</i>	IP address; one or more valid IPv4 or IPv6 addresses.
<i>item</i>	The type of statistics; one or more of <code>keepalive</code> , <code>notification</code> , <code>open</code> , <code>update</code> , <code>recv_msgs</code> , <code>sent_msgs</code> . Default values: show all items.
<i>vrf_name</i>	(Optional) VRF name; one of the VRF name, <code>default</code> , <code>all</code> . Default value: <code>default</code> .

Returns

A dictionary containing BGP neighbor detail information:

Element	Description
<code>statistic_type</code>	Statistic type; one or more of <code>keepalive</code> , <code>notification</code> , <code>open</code> , <code>update</code> , <code>recv_msgs</code> , <code>sent_msgs</code> .
<code>received</code>	Number of received messages of the specified type or types.
<code>sent</code>	Number of sent messages of the specified type or types.

DHCP Module

The classes in this module contain functions that get and provide Dynamic Host Configuration Protocol (DHCP) information. To use this module, in the Python file or in the Python interpreter, enter:

```
import dhcpApi
```

class DHCP()

The functions in this class get and set DHCP configurations.

get_dhcp_feature()

Determine whether the DHCP client is enabled or disabled.

Syntax

```
get_dhcp_feature()
```

Returns

Whether the DHCP client is enabled or disabled:

Element	Description
ena_dhcp_feature	Whether the DHCP client is enabled (String); one of yes, no. Default value: yes.

set_dhcp_feature()

Enable the DHCP client.

Syntax

```
set_dhcp_feature()
```

Returns

Boolean (True on success, otherwise False).

unset_dhcp_feature()

Disable the DHCP client.

Syntax

```
unset_dhcp_feature()
```

Returns

Boolean (True on success, otherwise False).

`get_dhcpinfo()`

Get the DHCP client configuration.

Syntax

```
get_dhcpinfo( [<if_name>] )
```

where:

Variable	Description
<i>if_name</i>	(Optional) The interface port name (String).

Returns

One or more lists containing the DHCP configurations for all interfaces or for the specified interface:

Element	Description
<code>if_name</code>	Interface name (String).
<code>ena_v4_client</code>	Whether or not the DHCPv4 client is enabled on the interface; one of yes, no. Default value: no.
<code>ena_v6_client</code>	Whether or not the DHCPv6 client is enabled on the interface; one of yes, no. Default value: no.
<code>req_hostname</code>	Whether or not the request for host name option is enabled on an interface;
<code>req_ntp_server</code>	Whether or not the request for ntp-server option is enabled on the interface;
<code>req_log_server</code>	Whether or not the request for Log server option is enabled on the interface; one of yes, no. Default value: no.
<code>class_id</code>	The name of the vendor class-identifier; a string up to 64 characters long.

set_dhcp_client()

Enable the DHCP client on the specified interface.

Syntax

```
set_dhcp_client(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The interface port name (String).

Returns

Boolean (**True** on success, otherwise **False**).

unset_dhcp_client()

Disable the DHCP client on the specified interface.

Syntax

```
unset_dhcp_client(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The interface port name (String).

Returns

Boolean (**True** on success, otherwise **False**).

set_dhcpv6_client()

Enable the DHCPv6 client on the specified interface.

Syntax

```
set_dhcpv6_client(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The interface port name (String).

Returns

Boolean (**True** on success, otherwise **False**).

unset_dhcpv6_client()

Disable the DHCPv6 client on the specified interface.

Syntax

```
unset_dhcpv6_client(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The interface port name (String).

Returns

Boolean (True on success, otherwise False).

set_dhcp_option_hostname()

Enable the DHCP hostname option on the specified interface.

Syntax

```
set_dhcp_option_hostname(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The interface port name (String).

Returns

Boolean (True on success, otherwise False).

unset_dhcp_option_hostname()

Disable the DHCP hostname option on the specified interface.

Syntax

```
unset_dhcp_option_hostname(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The interface port name (String).

Returns

Boolean (True on success, otherwise False).

set_dhcp_option_ntp_server()

Enable the NTP server option on the DHCP client of the specified interface.

Syntax

```
set_dhcp_option_ntp_server(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The interface port name (String).

Returns

Boolean (True on success, otherwise False).

unset_dhcp_option_ntp_server()

Disable the NTP server option on the DHCP client of the specified interface.

Syntax

```
unset_dhcp_option_ntp_server(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The interface port name (String).

Returns

Boolean (True on success, otherwise False).

set_dhcp_option_log_server()

Enable the log server on the DHCP client on the specified interface.

Syntax

```
set_dhcp_option_log_server(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The interface port name (String).

Returns

Boolean (True on success, otherwise False).

unset_dhcp_option_log_server()

Disable the log server on the DHCP client on the specified interface.

Syntax

```
unset_dhcp_option_log_server(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The interface port name (String).

Returns

Boolean (True on success, otherwise False).

set_dhcp_class_id()

Set the specified vendor class ID on the specified interface.

Syntax

```
set_dhcp_class_id(<if_name>, <class_id>)
```

where:

Variable	Description
<i>if_name</i>	The interface port name (String).
<i>class_id</i>	The vendor class ID (String); up to 64 characters long.

Returns

Boolean (True on success, otherwise False).

unset_dhcp_class_id()

Remove the vendor class ID from the specified interface.

Syntax

```
unset_dhcp_class_id(<if_name>)
```

where:

Variable	Description
<i>if_name</i>	The interface port name (String).

Returns

Boolean (True on success, otherwise False).

class DHCP_Relay()

The functions in this class get and set DHCP relay configurations.

get_relay_serv()

Determine whether DHCP relay is enabled or disabled for DHCPv4 and DHCPv6.

Syntax

```
get_relay_serv()
```

Returns

A dictionary showing whether DHCP relay is enabled or disabled:

Element	Description
ena_v4_relay	Whether DHCPv4 relay is enabled (String); one of yes, no. Default value: no.
ena_v6_relay	Whether DHCPv6 relay is enabled (String); one of yes, no. Default value: no.

set_dhcpv4_relay()

Enable DHCPv4 relay service.

Syntax

```
set_dhcpv4_relay()
```

Returns

Boolean (True on success, otherwise False).

unset_dhcpv4_relay()

Disable DHCPv4 relay service.

Syntax

```
unset_dhcpv4_relay()
```

Returns

Boolean (True on success, otherwise False).

set_dhcpv6_relay()

Enable DHCPv6 relay service.

Syntax

```
set_dhcpv6_relay()
```

Returns

Boolean (**True** on success, otherwise **False**).

unset_dhcpv6_relay()

Disable DHCPv6 relay service.

Syntax

```
unset_dhcpv6_relay()
```

Returns

Boolean (**True** on success, otherwise **False**).

get_interface_relay_address()

Get all DHCPv4 and DHCPv6 relay addresses for all interfaces or for the specified interface.

Syntax

```
get_interface_relay_address( [<if_name>] )
```

where:

Variable	Description
<i>if_name</i>	(Optional) The interface port name (String).

Returns

A dictionary containing all DHCPv4 and DHCPv6 relay addresses for all interfaces or for the specified interface:

Element	Description
<i>if_name</i>	(Optional) The interface port name (String).
<i>dhcpv4_relay</i>	A dictionary containing DHCPv4 relay addresses.
<i>v4_relay_address</i>	DHCPv4 relay server address (String); a valid IPv4 address.
<i>dhcpv6_relay</i>	A dictionary containing DHCPv6 relay addresses.

Element	Description
v6_relay_address	DHCPv6 relay server address (String); a valid IPv6 address.
v6_relay_out_if	DHCPv6 outgoing interface (String).

set_relay4_address()

Set a DHCPv4 relay address for the specified interface.

Syntax

```
set_relay4_address(<if_name>, <ip_addr>)
```

where:

Variable	Description
<i>if_name</i>	The interface port name (String).
<i>ip_addr</i>	The IP address (String); a valid IPv4 address.

Returns

Boolean (True on success, otherwise False).

unset_relay4_address()

Remove a DHCPv4 relay address from the specified interface.

Syntax

```
unset_relay4_address(<if_name>, <ip_addr>)
```

where:

Variable	Description
<i>if_name</i>	The interface port name (String).
<i>ip_addr</i>	The IP address (String); a valid IPv4 address.

Returns

Boolean (True on success, otherwise False).

set_relay6_address()

Set a DHCPv6 relay address and relay outgoing interface for the specified interface.

Syntax

```
set_relay6_address(<if_name>, <ipv6_addr>, [<out_if_name>])
```

where:

Variable	Description
<i>if_name</i>	The interface port name (String).
<i>ipv6_addr</i>	The IP address (String); a valid IPv6 address.
<i>out_if_name</i>	(Optional) Relay outgoing interface (String).

Returns

Boolean (True on success, otherwise False).

unset_relay6_address()

Remove a DHCPv6 relay address and relay outgoing interface from the specified interface.

Syntax

```
unset_relay6_address(<if_name>, <ipv6_addr>)
```

where:

Variable	Description
<i>if_name</i>	The interface port name (String).
<i>ipv6_addr</i>	The IP address (String); a valid IPv6 address.
<i>out_if_name</i>	(Optional) Relay outgoing interface (String).

Returns

Boolean (True on success, otherwise False).

OSPF Module

The classes in this module contain functions that get and provide Open Shortest Path First (OSPF) information. To use this module, in the Python file or in the Python interpreter, enter:

```
import ospfApi
```

class OSPF()

The functions in this class get and set OSPF configurations.

python_ospf_get_stats_info()

Get OSPF global statistics.

Syntax

```
python_ospf_get_stats_info(<vrf_name>)
```

where:

Variable	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name or “default”. Default value: default.

Returns

A dictionary containing OSPF global statistics:

Element	Description
vrf_name	Default VRF name. Default value: default.
ospf_id	OSPF identifier. Default value: 0.
clr_timer_str	Time since last OSPF process clear in HH:MM:SS format.
router_id_changes	Router-id changes counter; a positive integer.
dr_election_counter	DR elections counter; a positive integer.
older_lsas_counter	Older received LSAs counter; a positive integer.
nbr_state_change_counter	Neighbor state changes counter; a positive integer.

Element	Description
<code>nbr_bad_lsreqs_counter</code>	Neighbor bad LS received requests counter; a positive integer.
<code>nbr_interval_expired_counter</code>	Neighbor dead-interval expirations counter; a positive integer.
<code>nbr_seq_number_mismatch</code>	Neighbor sequence number mismatches counter; a positive integer.
<code>spf_full</code>	Full SPF Computations counter; a positive integer.
<code>spf_summary</code>	Summary SPF Computations counter; a positive integer.
<code>spf_external</code>	External SPF Computations counter; a positive integer.
<code>recv_buf</code>	Received packet buffer; a positive integer.
<code>send_buf</code>	Sent packet buffer; a positive integer.
<code>lsa_buf</code>	LSA buffer; a positive integer.
<code>packet_unuse</code>	Unused packets number; a positive integer.
<code>packet_max</code>	Maximum packets number; a positive integer.
<code>lsa_unuse</code>	Unused LSAs number; a positive integer.
<code>lsa_max</code>	Maximum LSAs number; a positive integer.
<code>router_lsa_type</code>	Router LSA type name; a positive integer.
<code>routerLsa_generated</code>	Number of generated router LSAs; a positive integer.
<code>routerLsa_refreshed</code>	Number of refreshed router LSAs; a positive integer.
<code>routerLsa_flushed</code>	Number of flushed router LSAs; a positive integer.
<code>routerLsa_agedOut</code>	Number of aged out router LSAs; a positive integer.
<code>networkLsa_generated</code>	Number of generated network LSAs; a positive integer.
<code>networkLsa_refreshed</code>	Number of refreshed network LSAs; a positive integer.

Element	Description
networkLsa_flushed	Number of flushed network LSAs; a positive integer.
networkLsa_agedOut	Number of aged out network LSAs; a positive integer.
summaryLsa_generated	Number of generated summary LSAs; a positive integer.
summaryLsa_refreshed	Number of refreshed summary LSAs; a positive integer.
summaryLsa_flushed	Number of flushed summary LSAs; a positive integer.
summaryLsa_agedOut	Number of aged out summary LSAs; a positive integer.
asbrSummaryLsa_generated	Number of generated ASBR summary LSAs; a positive integer.
asbrSummaryLsa_refreshed	Number of refreshed ASBR summary LSAs; a positive integer.
asbrSummaryLsa_flushed	Number of flushed ASBR summary LSAs; a positive integer.
asbrSummaryLsa_agedOut	Number of aged out ASBR summary LSAs; a positive integer.
asExternalLsa_generated	Number of generated AS-External LSAs; a positive integer.
asExternalLsa_refreshed	Number of refreshed AS-External LSAs; a positive integer.
asExternalLsa_flushed	Number of flushed AS-External LSAs; a positive integer.
asExternalLsa_agedOut	Number of aged out AS-External LSAs; a positive integer.
asNssalSa_generated	Number of generated AS-NSSA LSAs; a positive integer.
asNssalSa_refreshed	Number of refreshed AS-NSSA LSAs; a positive integer.

Element	Description
asNssaLsa_flushed	Number of flushed AS-NSSA LSAs; a positive integer.
asNssaLsa_agedOut	Number of aged out AS-NSSA LSAs; a positive integer.
type8Lsa_generated	Number of generated type-8 LSAs; a positive integer.
type8Lsa_refreshed	Number of refreshed type-8 LSAs; a positive integer.
type8Lsa_flushed	Number of flushed type-8 LSAs; a positive integer.
type8Lsa_agedOut	Number of aged out type-8 LSAs; a positive integer.
linkOpaque_Lsa_generated	Number of generated Link Opaque LSAs; a positive integer.
linkOpaque_Lsa_refreshed	Number of refreshed Link Opaque LSAs; a positive integer.
linkOpaque_Lsa_flushed	Number of flushed Link Opaque LSAs; a positive integer.
linkOpaque_Lsa_agedOut	Number of aged out Link Opaque LSAs; a positive integer.
areaOpaque_lsa_type	Area Opaque LSA type name; a positive integer.
areaOpaque_Lsa_generated	Number of generated Area Opaque LSAs; a positive integer.
areaOpaque_Lsa_refreshed	Number of refreshed Area Opaque LSAs; a positive integer.
areaOpaque_Lsa_flushed	Number of flushed Area Opaque LSAs; a positive integer.
areaOpaque_Lsa_agedOut	Number of aged out Area Opaque LSAs; a positive integer.
asOpaque_lsa_type	AS Opaque LSA type name; a positive integer.

Element	Description
asOpaqueLs_a_generated	Number of generated AS External Opaque LSAs; a positive integer.
asOpaqueLs_a_refreshed	Number of refreshed AS External Opaque LSAs; a positive integer.
asOpaqueLs_a_flushed	Number of flushed AS External Opaque LSAs; a positive integer.
asOpaqueLs_a_agedout	Number of aged out AS External Opaque LSAs; a positive integer.

python_ospf_get_traffic_info()

Get OSPF traffic statistics.

Syntax

```
python_ospf_get_traffic_info(<vrf_name>)
```

where:

Variable	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name or “default”. Default value: default.

Returns

A dictionary containing OSPF traffic statistics:

Element	Description
vrf_name	Default VRF name. Default value: default.
ospf_id	OSPF identifier. Default value: 0.
timer_str	Time since last OSPF process clear in HH:MM:SS format.
total_pkt_in	Number of total packets in; a positive integer.
total_pkt_out	Number of total packets out; a positive integer.
hello_in	Number of hello packets in; a positive integer.
hello_out	Number of hello packets out; a positive integer.
db_desc_in	Number of DB descriptor packets in; a positive integer.

Element	Description
db_desc_out	Number of DB descriptor packets out; a positive integer.
ls_req_in	Number of LS Request packets in; a positive integer.
ls_req_out	Number of LS Request packets out; a positive integer.
ls_upd_in	Number of LS Update packets in; a positive integer.
ls_upd_out	Number of LS Update packets out; a positive integer.
ls_ack_in	Number of LS ACK packets in; a positive integer.
ls_ack_out	Number of LS ACK packets out; a positive integer.
error_drops_in	Number of errors related to drops in; a positive integer.
error_drops_out	Number of errors related to drops out; a positive integer.
error_hellosin	Number of errors related to hellos in; a positive integer.
error_dbsin	Number of errors related to DB Descriptors; a positive integer.
error_lsreqin	Number of errors related to LS Requests; a positive integer.
error_lsuin	Number of errors related to LS Updates; a positive integer.
error_lsackin	Number of errors related to LS ACKs; a positive integer.
error_unknown_in	Number of errors related to unknown in; a positive integer.
error_unknown_out	Number of errors related to unknown out; a positive integer.
error_badcrc	Number of errors related to Bad CRC; a positive integer.
error_wrong_area	Number of errors related to Wrong Area; a positive integer.
error_bad_version	Number of errors related to Bad Version; a positive integer.
error_bad_auth	Number of errors related to Bad Authentication; a positive integer.
error_passive	Number of errors related to Passive; a positive integer.

Element	Description
error_nonbr	Number of errors related to No Neighbor; a positive integer.
error_invalid_src	Number of errors related to Invalid Source; a positive integer.
error_invalid_dst	Number of errors related to Invalid Destination; a positive integer.
error_pktnlength	Number of errors related to Packet Length; a positive integer.

python_ospf_get_neighbor_info()

Get OSPF neighbors statistics.

Syntax

```
python_ospf_get_neighbor_info(<vrf_name>)
```

where:

Variable	Description
vrf_name	(Optional) Virtual Routing and Forwarding name; one of the VRF name or “default”. Default value: default.

Returns

A dictionary containing OSPF neighbor statistics:

Element	Description
vrf_name	Default VRF name. Default value: default.
nbr_router_id	Neighbor router ID identifier; a valid IPv4 or IPv6 address.
priority	The neighbor priority; an integer from 0-255.
dead_timer	The time left for dead interval expiry in HH:MM:SS format.
nbr_addr	Neighbor IP address; a valid IPv4 or IPv6 address.
ifp_name	Ethernet interface name.

`python_ospf_get_routes_info()`

Get OSPF routes statistics.

Syntax

```
python_ospf_get_routes_info(<vrf_name>)
```

where:

Variable	Description
<i>vrf_name</i>	(Optional) Virtual Routing and Forwarding name; one of the VRF name or “default”. Default value: default.

Returns

A dictionary containing OSPF routes statistics:

Element	Description
Network	Network name; a string in the format "AA:BB:CC:DD/MM".
pathcode	Path type; one of: <ul style="list-style-type: none">● connected● Discard● OSPF● OSPF inter area● OSPF NSSA external type 1● OSPF NSSA external type 2● OSPF external type 1● OSPF external type 2
pathCount	Number of ecmp paths; a positive integer.
route_path_cost	Route-path cost; a positive integer.
route_type2path_cost	Route-type 2 path cost; a positive integer.
next_hop_info	Next-hop information; a list of dictionaries. Depending on the configuration, each dictionary may contain the following values: <ul style="list-style-type: none">● <i>interface</i>: Neighbor IP address; a valid IPv4 or IPv6 address.● <i>area_id</i>: Neighbor area-id; a valid IPv4 or IPv6 address.● <i>neighbor_addr</i>: Neighbor IP address; a valid IPv4 or IPv6 address.

`python_ospf_get_database_info()`

Get OSPF database statistics.

Syntax

```
python_ospf_get_database_info(<vrf_name>)
```

where:

Variable	Description
<code>vrf_name</code>	(Optional) Virtual Routing and Forwarding name; one of the VRF name or “default”. Default value: <code>default</code> .

Returns

A dictionary containing OSPF traffic statistics:

Element	Description
<code>link_state_id</code>	VRF name; a valid IPv4 or IPv6 address.
<code>adv_router</code>	Advertising router ID; a valid IPv4 or IPv6 address.
<code>lsa_type</code>	LSA type; one of: <ul style="list-style-type: none">● Router-LSA● Network-LSA● Summary-LSA● ASBR-summary-LSA● AS-external-LSA● AS-NSSA-LSA
<code>lsa_age</code>	LSA age; a positive integer.
<code>ls_seqnum_str</code>	LS sequence number in hexadecimal format.
<code>checksum</code>	LSA checksum in hexadecimal format.
<code>link_count</code>	Links number; a positive integer.
<code>area_id</code>	The area-id of the LSDB; a valid IPv4 or IPv6 address.
<code>route</code>	Network route (String).
<code>tag</code>	External/NSSA LSAs tag; a positive integer.
<code>metric_type</code>	Name of the type of metric; one of: E1, E2, N1, N2.

Telemetry Module

The classes in this module contain functions that get and provide telemetry information. To use this module, in the Python file or in the Python interpreter, enter:

```
import telemetryApi
```

class TelemetryBST_Tracking()

The functions in this class get and set buffer statistics tracking parameters.

set_bst_tracking()

Set buffer statistics tracking parameters on the switch.

Syntax

```
set_bst_tracking(<dict_bst_tracking>)
```

where *<dict_bst_tracking>* is a dictionary containing the following elements:

Element	Description
track-peak-stats	Set to 1 to peak statistics tracking, 0 to disable this feature
track-ingress-port-priority-group	Set to 1 to enable ingress port priority group tracking, 0 to disable this feature
track-ingress-port-service-pool	Set to 1 to enable ingress port service pool tracking, 0 to disable this feature
track-ingress-service-pool	Set to 1 to enable ingress service pool tracking, 0 to disable this feature
track-egress-port-service-pool	Set to 1 to enable egress port service pool tracking, 0 to disable this feature
track-egress-service-pool	Set to 1 to enable egress service pool tracking, 0 to disable this feature
track-egress-rqe-queue	Set to 1 to enable egress RQE queue tracking, 0 to disable this feature
track-device	Set to 1 to enable tracking of this device, 0 to disable this feature

Returns

A dictionary containing the following elements:

Element	Description
Return Status	Return status of the API call: <ul style="list-style-type: none">● TRUE: Successfully set the Buffer statistics.● FALSE: Setting Buffer statistics failed
Error Message	String value containing the reason for the API failure: <ul style="list-style-type: none">● none: When Return Status is TRUE.● error string: When Return Status is FALSE.

get_bst_tracking()

Get buffer statistics tracking parameters.

Syntax

```
get_bst_tracking()
```

Returns

A dictionary containing the following elements:

Element	Description
track-peak-stats	Set to 1 to peak statistics tracking, 0 to disable this feature
track-ingress-port-priority-group	Set to 1 to enable ingress port priority group tracking, 0 to disable this feature
track-ingress-port-service-pool	Set to 1 to enable ingress port service pool tracking, 0 to disable this feature
track-ingress-service-pool	Set to 1 to enable ingress service pool tracking, 0 to disable this feature
track-egress-port-service-pool	Set to 1 to enable egress port service pool tracking, 0 to disable this feature
track-egress-service-pool	Set to 1 to enable egress service pool tracking, 0 to disable this feature
track-egress-rqe-queue	Set to 1 to enable egress RQE queue tracking, 0 to disable this feature
track-device	Set to 1 to enable tracking of this device, 0 to disable this feature

class TelemetryBST_Feature()

The functions in this class get and set buffer statistics feature parameters.

set_bst_feature()

Set buffer statistics and tracking feature parameters on the switch.

Syntax

```
set_bst_feature(<dict_bst_feature>)
```

where *<dict_bst_feature>* is a dictionary containing the following elements:

Element	Description
bst-enable	Set to 1 to enable BST, 0 to disable it. Enabling BST allows the switch to track buffer utilization statistics.
send-async-reports	Set to 1 to enable the transmission of periodic asynchronous reports, 0 to disable this feature.
collection-interval	The collection interval, in seconds. This defines how frequently periodic reports will be sent to the configured controller.
trigger-rate-limit	The trigger rate limit, which defines the maximum number of threshold-driven triggered reports that the agent is allowed to send to the controller per trigger-rate-limit-interval ; an integer from 1-5. Default value: 1.
trigger-rate-limit-interval	The trigger rate limit interval, in seconds; an integer from 10-60. Default value: 1.
send-snapshot-on-trigger	Set to 1 to enable sending a complete snapshot of all buffer statistics counters when a trigger happens, 0 to disable this feature.
async-full-report	Set to 1 to enable the async full report feature, 0 to disable it. When this feature is enabled, the agent sends full reports containing data related to all counters. When the feature is disabled, the agent sends incremental reports containing only the counters that have changed since the last report.

Returns

A dictionary containing the following elements:

Element	Description
Return Status	Return status of the API call: <ul style="list-style-type: none">● TRUE: Successfully set the Buffer statistics feature.● FALSE: Setting Buffer statistics feature failed
Error Message	String value containing the reason for the API failure: <ul style="list-style-type: none">● none: When Return Status is TRUE.● error string: When Return Status is FALSE.

get_bst_feature()

Get buffer statistics and tracking feature parameters.

Syntax

```
get_bst_feature()
```

Returns

A dictionary containing the following elements:

Element	Description
bst-enable	Set to 1 to enable BST, 0 to disable it. Enabling BST allows the switch to track buffer utilization statistics.
send-async-reports	Set to 1 to enable the transmission of periodic asynchronous reports, 0 to disable this feature.
collection-interval	The collection interval, in seconds. This defines how frequently periodic reports will be sent to the configured controller; an integer from 0-600. Default value: 60.
trigger-rate-limit	The trigger rate limit, which defines the maximum number of threshold-driven triggered reports that the agent is allowed to send to the controller per trigger-rate-limit-interval; an integer from 1-5. Default value: 1
trigger-rate-limit-interval	The trigger rate limit interval, in seconds; an integer from 10-60. Default value: 1.

Element	Description
send-snapshot-on-trigger	Set to 1 to enable sending a complete snapshot of all buffer statistics counters when a trigger happens, 0 to disable this feature.
async-full-report	Set to 1 to enable the async full report feature, 0 to disable it. When this feature is enabled, the agent sends full reports containing data related to all counters. When the feature is disabled, the agent sends incremental reports containing only the counters that have changed since the last report.

class TelemetryBST_Cgsn_Drop_Ctr()

The functions in this class manage buffer statistics tracking congestion drop counters.

get_bst_cgsn_drop_ctr()

Get buffer statistics congestion drop counters on the switch based on the request parameters.

Syntax

```
set_bst_tracking(<dict_bst_cdropctr>)
```

where `<dict_bst_cdropctr>` is a dictionary containing the following elements:

Element	Description
<code>request-type</code>	One of the following: <ul style="list-style-type: none"> ● <code>top-drops</code>: Show ports with maximum congestion on the switch and their drop-counters ● <code>top-port-queue-drops</code>: Show top port-queue level drop-counters on the switch ● <code>port-queue-drops</code>: Show per port-queue level drop-counters on the switch ● <code>port-drops</code>: Show per-port total drop counters on the switch
<code>request-params</code>	Request parameters; one of the following strings: <ul style="list-style-type: none"> ● <code>count</code>: Number of ports required in the report. The ports are sorted with the port suffering maximum congestion at the top; an integer. ● <code>queue-type</code>: Filters the report on the queue type; one of the following strings: <ul style="list-style-type: none"> – <code>ucast</code>: Unicast queues – <code>mcast</code>: Multicast queues – <code>all</code>: All supported queues ● <code>interface-list</code>: Comma-separated list of ports for the congestion drop counter report; an array. A value of all requests all the ports. ● <code>queue-list</code>: An array of queue numbers to be considered for the drop report. ● <code>collection-interval</code>: (Optional) The period in which the counters are collected from ASIC; An integer from 10-3600. Default value: 0.

Returns

A dictionary containing the following elements:

Element	Description
<code>Time-stamp</code>	Time of the report generation.

Element	Description
report-type	<p>One of the following:</p> <ul style="list-style-type: none"> ● top-drops: Show ports with maximum congestion on the switch and their drop-counters ● top-port-queue-drops: Show top port-queue level drop-counters on the switch ● port-queue-drops: Show per port-queue level drop-counters on the switch ● port-drops: Show per-port total drop counters on the switch
congestion-ctr	<p>Congestion counters contents; a list of dictionaries. Depending on the configuration, each dictionary may contain the following values:</p> <ul style="list-style-type: none"> ● interface: Interface name ● ctr: Counter value; a string. ● queue-type; one of ucast, mcast ● queue-drop-ctr; one of: <ul style="list-style-type: none"> – queue number: an integer from 1-8. – counter value: the 64 bit counter value; a string.

class TelemetryBST_ClearStats()

The functions in this class clear buffer statistics and tracking counters.

get_bst_clear_stats()

Clear buffer statistics and tracking counters.

Syntax

```
get_bst_clear_stats()
```

class TelemetryBST_ClearThresholds()

The functions in this class reset the buffer statistics and tracking thresholds to the default values.

get_bst_clear_thresholds()

Reset the buffer statistics and tracking thresholds to the default values.

Syntax

```
get_bst_clear_thresholds()
```

class TelemetryBST_Report()

The functions in this class retrieve the buffer statistics and tracking report.

get_bst_report()

Get buffer statistics congestion drop counters on the switch based on the request parameters.

Syntax

```
get_bst_report(<dict_bst_report>)
```

where *<dict_bst_report>* is a dictionary containing the following elements:where:

Element	Description
include-ingress-port-priority-group	When set, the Agent includes the ingress per-port per-priority group buffer statistics into the report; 1 to enable including realm to the report, 0 to disable.
include-ingress-port-service-pool	When set, the Agent includes the ingress per-port per-service pool buffer statistics into the report; 1 to enable including realm to the report, 0 to disable.
include-ingress-service-pool	When set, the Agent includes the ingress per-port per-service pool buffer statistics into the report; 1 to enable including realm to the report, 0 to disable.
include-egress-port-service-pool	When set, the Agent includes the egress per-port per-service pool buffer statistics into the report; 1 to enable including realm to the report, 0 to disable.
include-egress-service-pool	When set, the Agent includes the egress per-service pool buffer statistics into the report; 1 to enable including realm to the report, 0 to disable.

Element	Description
include-egress-rqe-queue	When set, the Agent includes the ingress per-RQE queue buffer statistics into the report; 1 to enable including realm to the report, 0 to disable.
include-device	When set, the Agent includes the ingress device level buffer statistics into the report; 1 to enable including realm to the report, 0 to disable.

class TelemetryBST_Threshold()

The functions in this class manage and configure buffer statistics and tracking thresholds.

`set_bst_threshold()`

Configure the buffer statistics and tracking thresholds.

Syntax

```
set_bst_threshold(<dict_bst_threshold_cfg>)
```

where `<dict_bst_threshold_cfg>` is a dictionary containing the following elements:

Realm	Index # 1	Index # 2	Statistics
ingress-port-priority-group	<i>interface</i> (such as Ethernet1/7)	priority-group	um-share-buffer-count um-headroom-buffer-count
ingress-port-service-pool	<i>interface</i> (such as Ethernet1/7)	service-pool	um-share-buffer-count
ingress-service-pool	service-pool		um-share-buffer-count
egress-port-service-pool	<i>interface</i> (such as Ethernet1/7)	service-pool	uc-share-buffer-count, um-share-buffer-count, mc-share-buffer-count,
egress-service-pool	service-pool		um-share-buffercount, mc-share-buffer-count
egress-rqe-queue	queue		rqe-buffer-count
include-device			data

Returns

A dictionary containing the following elements::

Element	Description
Return Status	Return status of the API call: <ul style="list-style-type: none">● TRUE: Successfully set the Buffer statistics.● FALSE: Setting Buffer statistics failed
Error Message	String value containing the reason for the API failure: <ul style="list-style-type: none">● none: When Return Status is TRUE.● error string: When Return Status is FALSE.

get_bst_threshold()

Get buffer statistics and tracking threshold values.

Syntax

```
get_bst_threshold(<dict_get_bst_threshold>)
```

where <dict_bst_report> is a dictionary containing the following elements:

Element	Description
include-ingress-port-priority-group	When set, the Agent includes the ingress per-port per-priority group buffer statistics into the report; 1 to enable including realm to the report, 0 to disable.
include-ingress-port-service-pool	When set, the Agent includes the ingress per-port per-service pool buffer statistics into the report; 1 to enable including realm to the report, 0 to disable.
include-ingress-service-pool	When set, the Agent includes the ingress per-port per-service pool buffer statistics into the report; 1 to enable including realm to the report, 0 to disable.
include-egress-port-service-pool	When set, the Agent includes the egress per-port per-service pool buffer statistics into the report; 1 to enable including realm to the report, 0 to disable.
include-egress-service-pool	When set, the Agent includes the egress per-service pool buffer statistics into the report; 1 to enable including realm to the report, 0 to disable.
include-egress-rqe-queue	When set, the Agent includes the ingress per-RQE queue buffer statistics into the report; 1 to enable including realm to the report, 0 to disable.
include-device	When set, the Agent includes the ingress device level buffer statistics into the report; 1 to enable including realm to the report, 0 to disable.

Returns

A dictionary containing the following elements:

Realm	Index # 1	Index # 2	Statistics
ingress-port-priority-group	<i>interface</i> (such as Ethernet1/7)	priority-group	um-share-threshold um-head-room-threshold
ingress-port-service-pool	<i>interface</i> (such as Ethernet1/7)	service-pool	um-share-threshold
ingress-service-pool	service-pool		um-share-threshold
egress-port-service-pool	<i>interface</i> (such as Ethernet1/7)	service-pool	uc-share-threshold, um-share-threshold, mc-share-threshold,
egress-service-pool	service-pool		um-share-threshold, mc-share-threshold
egress-rqe-queue	queue		rqe-threshold
include-device			threshold

class TelemetryDevice_Feature

The functions in this class set and retrieve the device system parameters by enabling heartbeat and heartbeat interval.

`set_sys_feature()`

Configure the system features.

Syntax

```
set_sys_feature(<dict_sys_feature>)
```

where `<dict_sys_feature>` is a dictionary containing the following elements:

Element	Description
heartbeat-enable	When enabled, the Agent asynchronously sends the registration and heartbeat message to the collector; 1 to enable heartbeat, 0 to disable.
msg-interval	Determines the interval with which the registration and heartbeat messages are sent to the collector; units of seconds, range 1-600.

Returns

A dictionary containing the following elements::

Element	Description
Return Status	Return status of the API call: <ul style="list-style-type: none">● TRUE: Successfully set the Buffer statistics.● FALSE: Setting Buffer statistics failed
Error Message	String value containing the reason for the API failure: <ul style="list-style-type: none">● none: When Return Status is TRUE.● error string: When Return Status is FALSE.

get_sys_feature()

Get the system features parameters set on the switch.

Syntax

```
get_sys_feature()
```

Returns

A dictionary containing the following elements:

Element	Description
heartbeat-enable	When enabled, the Agent asynchronously sends the registration and heartbeat message to the collector; 1 to enable heartbeat, 0 to disable.
msg-interval	Determines the interval with which the registration and heartbeat messages are sent to the collector; units of seconds, range 1-600.

class Telemetry_DeviceProp()

The functions in this class contain methods to retrieve the device switch properties.

get_swprop()

Retrieve the device properties.

Syntax

```
get_swprop()
```

Returns

A dictionary containing the following elements::

Element	Description
number-of-asics	Number of ASICS in the switch (integer).
asic-info	A dictionary consisting of the following values: <ul style="list-style-type: none">● asic-id: ASIC identifier on the switch (string)● chip-id: part number of the silicon (string)● num-ports: number of ports available on the switch, managed by this ASIC (integer)
supported-features	A list of the features supported by the Agent (string).
network-os	The network operating system currently used on the switch.
uid	Unique identifier for the switch used by the SDN Controller to map the switch to the nodes existing in their discovery database.
agent-ip	IP address of the switch where the Agent is running (string).
agent-port	TCP port number of the switch at which the Agent is listening (string).
agent-sw-version	Software version number for the Agent (string).

Appendix A. Error Messages

Error messages thrown by the Lenovo Cloud NOS Python API fall into the following categories:

- Validation errors

If the argument for a function is not of a valid type, such as a string when an integer is expected or a string other than an expected string, an error will be thrown. For example, in the `vlanApi` module, when validating arguments for `vlanApi.VlanSystem().python_update_vlan_admin_state()`, if the value of `admin_state` is not `up` or `down`, the Python interpreter will throw the following error message:

`Error: Invalid admin state. Valid options (up, down)`

- Operating system errors

If the internal module or server functionality encounters an error, it will throw an operating system error. For example, if you call the LLDP module function `lldpApi.LldpStats().python_lldp_get_interface(ifname)` with an interface name that does not exist, the following error is thrown:

`Error: Interface name not valid`

Appendix B. Getting help and technical assistance

If you need help, service, or technical assistance or just want more information about Lenovo products, you will find a wide variety of sources available from Lenovo to assist you.

Use this information to obtain additional information about Lenovo and Lenovo products, and determine what to do if you experience a problem with your Lenovo system or optional device.

Note: This section includes references to IBM web sites and information about obtaining service. IBM is Lenovo's preferred service provider for the System x, Flex System, and NeXtScale System products.

Before you call, make sure that you have taken these steps to try to solve the problem yourself.

If you believe that you require warranty service for your Lenovo product, the service technicians will be able to assist you more efficiently if you prepare before you call.

- Check all cables to make sure that they are connected.
- Check the power switches to make sure that the system and any optional devices are turned on.
- Check for updated software, firmware, and operating-system device drivers for your Lenovo product. The Lenovo Warranty terms and conditions state that you, the owner of the Lenovo product, are responsible for maintaining and updating all software and firmware for the product (unless it is covered by an additional maintenance contract). Your service technician will request that you upgrade your software and firmware if the problem has a documented solution within a software upgrade.
- If you have installed new hardware or software in your environment, check the [IBM ServerProven website](#) to make sure that the hardware and software is supported by your product.
- Go to the [IBM Support portal](#) to check for information to help you solve the problem.
- Gather the following information to provide to the service technician. This data will help the service technician quickly provide a solution to your problem and ensure that you receive the level of service for which you might have contracted.
 - Hardware and Software Maintenance agreement contract numbers, if applicable
 - Machine type number (if applicable—Lenovo 4-digit machine identifier)
 - Model number
 - Serial number
 - Current system UEFI and firmware levels
 - Other pertinent information such as error messages and logs

- Start the process of determining a solution to your problem by making the pertinent information available to the service technicians. The IBM service technicians can start working on your solution as soon as you have completed and submitted an Electronic Service Request.

You can solve many problems without outside assistance by following the troubleshooting procedures that Lenovo provides in the online help or in the Lenovo product documentation. The Lenovo product documentation also describes the diagnostic tests that you can perform. The documentation for most systems, operating systems, and programs contains troubleshooting procedures and explanations of error messages and error codes. If you suspect a software problem, see the documentation for the operating system or program.

Appendix C. Notices

Lenovo may not offer the products, services, or features discussed in this document in all countries. Consult your local Lenovo representative for information on the products and services currently available in your area.

Any reference to a Lenovo product, program, or service is not intended to state or imply that only that Lenovo product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any Lenovo intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any other product, program, or service.

Lenovo may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not give you any license to these patents. You can send license inquiries, in writing, to:

Lenovo (United States), Inc.
1009 Think Place - Building One
Morrisville, NC 27560
U.S.A.

Attention: Lenovo Director of Licensing

LENOVO PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some jurisdictions do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. Lenovo may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

The products described in this document are not intended for use in implantation or other life support applications where malfunction may result in injury or death to persons. The information contained in this document does not affect or change Lenovo product specifications or warranties.

Nothing in this document shall operate as an express or implied license or indemnity under the intellectual property rights of Lenovo or third parties. All information contained in this document was obtained in specific environments and is presented as an illustration. The result obtained in other operating environments may vary.

Lenovo may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Any references in this publication to non-Lenovo Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this Lenovo product, and use of those Web sites is at your own risk.

Any performance data contained herein was determined in a controlled environment. Therefore, the result obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Trademarks

Lenovo, the Lenovo logo, Flex System, System x, NeXtScale System, and X-Architecture are trademarks of Lenovo in the United States, other countries, or both.

Intel and Intel Xeon are trademarks of Intel Corporation in the United States, other countries, or both.

Internet Explorer, Microsoft, and Windows are trademarks of the Microsoft group of companies.

Linux is a registered trademark of Linus Torvalds.

Other company, product, or service names may be trademarks or service marks of others.

Important Notes

Processor speed indicates the internal clock speed of the microprocessor; other factors also affect application performance.

CD or DVD drive speed is the variable read rate. Actual speeds vary and are often less than the possible maximum.

When referring to processor storage, real and virtual storage, or channel volume, KB stands for 1 024 bytes, MB stands for 1 048 576 bytes, and GB stands for 1 073 741 824 bytes.

When referring to hard disk drive capacity or communications volume, MB stands for 1 000 000 bytes, and GB stands for 1 000 000 000 bytes. Total user-accessible capacity can vary depending on operating environments.

Maximum internal hard disk drive capacities assume the replacement of any standard hard disk drives and population of all hard-disk-drive bays with the largest currently supported drives that are available from Lenovo.

Maximum memory might require replacement of the standard memory with an optional memory module.

Each solid-state memory cell has an intrinsic, finite number of write cycles that the cell can incur. Therefore, a solid-state device has a maximum number of write cycles that it can be subjected to, expressed as total bytes written (TBW). A device that has exceeded this limit might fail to respond to system-generated commands or might be incapable of being written to. Lenovo is not responsible for replacement of a device that has exceeded its maximum guaranteed number of program/erase cycles, as documented in the Official Published Specifications for the device.

Lenovo makes no representations or warranties with respect to non-Lenovo products. Support (if any) for the non-Lenovo products is provided by the third party, not Lenovo.

Some software might differ from its retail version (if available) and might not include user manuals or all program functionality.

Recycling Information

Lenovo encourages owners of information technology (IT) equipment to responsibly recycle their equipment when it is no longer needed. Lenovo offers a variety of programs and services to assist equipment owners in recycling their IT products. For information on recycling Lenovo products, go to:

<http://www.lenovo.com/recycling>

Particulate Contamination

Attention: Airborne particulates (including metal flakes or particles) and reactive gases acting alone or in combination with other environmental factors such as humidity or temperature might pose a risk to the device that is described in this document.

Risks that are posed by the presence of excessive particulate levels or concentrations of harmful gases include damage that might cause the device to malfunction or cease functioning altogether. This specification sets forth limits for particulates and gases that are intended to avoid such damage. The limits must not be viewed or used as definitive limits, because numerous other factors, such as temperature or moisture content of the air, can influence the impact of particulates or environmental corrosives and gaseous contaminant transfer. In the absence of specific limits that are set forth in this document, you must implement practices that maintain particulate and gas levels that are consistent with the protection of human health and safety. If Lenovo determines that the levels of particulates or gases in your environment have caused damage to the device, Lenovo may condition provision of repair or replacement of devices or parts on implementation of appropriate remedial measures to mitigate such environmental contamination. Implementation of such remedial measures is a customer responsibility..

Contaminant	Limits
Particulate	<ul style="list-style-type: none">The room air must be continuously filtered with 40% atmospheric dust spot efficiency (MERV 9) according to ASHRAE Standard 52.2¹.Air that enters a data center must be filtered to 99.97% efficiency or greater, using high-efficiency particulate air (HEPA) filters that meet MIL-STD-282.The deliquescent relative humidity of the particulate contamination must be more than 60%².The room must be free of conductive contamination such as zinc whiskers.
Gaseous	<ul style="list-style-type: none">Copper: Class G1 as per ANSI/ISA 71.04-1985³Silver: Corrosion rate of less than 300 Å in 30 days

¹ ASHRAE 52.2-2008 - *Method of Testing General Ventilation Air-Cleaning Devices for Removal Efficiency by Particle Size*. Atlanta: American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc.

² The deliquescent relative humidity of particulate contamination is the relative humidity at which the dust absorbs enough water to become wet and promote ionic conduction.

³ ANSI/ISA-71.04-1985. *Environmental conditions for process measurement and control systems: Airborne contaminants*. Instrument Society of America, Research Triangle Park, North Carolina, U.S.A.

Telecommunication Regulatory Statement

This product may not be certified in your country for connection by any means whatsoever to interfaces of public telecommunications networks. Further certification may be required by law prior to making any such connection. Contact a Lenovo representative or reseller for any questions.

Electronic Emission Notices

When you attach a monitor to the equipment, you must use the designated monitor cable and any interference suppression devices that are supplied with the monitor.

Federal Communications Commission (FCC) Statement

Note: This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference, in which case the user will be required to correct the interference at his own expense.

Properly shielded and grounded cables and connectors must be used to meet FCC emission limits. Lenovo is not responsible for any radio or television interference caused by using other than recommended cables and connectors or by unauthorized changes or modifications to this equipment. Unauthorized changes or modifications could void the user's authority to operate the equipment.

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that might cause undesired operation.

Industry Canada Class A Emission Compliance Statement

This Class A digital apparatus complies with Canadian ICES-003.

Avis de Conformité à la Réglementation d'Industrie Canada

Cet appareil numérique de la classe A est conforme à la norme NMB-003 du Canada.

Australia and New Zealand Class A Statement

Attention: This is a Class A product. In a domestic environment this product may cause radio interference in which case the user may be required to take adequate measures.

European Union EMC Directive Conformance Statement

This product is in conformity with the protection requirements of EU Council Directive 2004/108/EC on the approximation of the laws of the Member States relating to electromagnetic compatibility. Lenovo cannot accept responsibility for any failure to satisfy the protection requirements resulting from a non-recommended modification of the product, including the installation of option cards from other manufacturers.

This product has been tested and found to comply with the limits for Class A Information Technology Equipment according to European Standard EN 55022. The limits for Class A equipment were derived for commercial and industrial environments to provide reasonable protection against interference with licensed communication equipment.

Lenovo, Einsteinova 21, 851 01 Bratislava, Slovakia

Germany Class A Statement

Zulassungsbescheinigung laut dem Deutschen Gesetz über die elektromagnetische Verträglichkeit von Betriebsmitteln, EMVG vom 20. Juli 2007 (früher Gesetz über die elektromagnetische Verträglichkeit von Geräten), bzw. der EMV EG Richtlinie 2004/108/EC (früher 89/336/EWG), für Geräte der Klasse A.

Dieses Gerät ist berechtigt, in Übereinstimmung mit dem Deutschen EMVG das EG-Konformitätszeichen - CE - zu führen. Verantwortlich für die Konformitätserklärung nach Paragraf 5 des EMVG ist die Lenovo (Deutschland) GmbH, Gropiusplatz 10, D-70563 Stuttgart.

Informationen in Hinsicht EMVG Paragraf 4 Abs. (1) 4:

Das Gerät erfüllt die Schutzanforderungen nach EN 55024 und EN 55022 Klasse A.

Nach der EN 55022: "Dies ist eine Einrichtung der Klasse A. Diese Einrichtung kann im Wohnbereich Funkstörungen verursachen; in diesem Fall kann vom Betreiber verlangt werden, angemessene Maßnahmen durchzuführen und dafür aufzukommen."

Nach dem EMVG: Dieses Produkt entspricht den Schutzanforderungen der EU-Richtlinie 2004/108/EG (früher 89/336/EWG) zur Angleichung der Rechtsvorschriften über die elektromagnetische Verträglichkeit in den EU-Mitgliedsstaaten und hält die Grenzwerte der EN 55022 Klasse A ein.

Um dieses sicherzustellen, sind die Geräte wie in den Handbüchern beschrieben zu installieren und zu betreiben. Des Weiteren dürfen auch nur von der Lenovo empfohlene Kabel angeschlossen werden. Lenovo übernimmt keine Verantwortung für die Einhaltung der Schutzanforderungen, wenn das Produkt ohne Zustimmung der Lenovo verändert bzw. wenn Erweiterungskomponenten von Fremdherstellern ohne Empfehlung der Lenovo gesteckt/eingebaut werden.

Deutschland:

Einhaltung des Gesetzes über die elektromagnetische Verträglichkeit von Betriebsmitteln

Dieses Produkt entspricht dem "Gesetz über die elektromagnetische Verträglichkeit von Betriebsmitteln" EMVG (früher "Gesetz über die elektromagnetische Verträglichkeit von Geräten"). Dies ist die Umsetzung der EU-Richtlinie 2004/108/EG (früher 89/336/EWG) in der Bundesrepublik Deutschland.

Zulassungsbescheinigung laut dem Deutschen Gesetz über die elektromagnetische Verträglichkeit von Betriebsmitteln, EMVG vom 20. Juli 2007 (früher Gesetz über die elektromagnetische Verträglichkeit von Geräten), bzw. der EMV EG Richtlinie 2004/108/EC (früher 89/336/EWG), für Geräte der Klasse A.

Dieses Gerät ist berechtigt, in Übereinstimmung mit dem Deutschen EMVG das EG-Konformitätszeichen - CE - zu führen. Verantwortlich für die Konformitätserklärung nach Paragraph 5 des EMVG ist die Lenovo (Deutschland) GmbH, Gropiusplatz 10, D-70563 Stuttgart.

Informationen in Hinsicht EMVG Paragraph 4 Abs. (1) 4:
Das Gerät erfüllt die Schutzanforderungen nach EN 55024 und EN 55022 Klasse A.

Nach der EN 55022: "Dies ist eine Einrichtung der Klasse A. Diese Einrichtung kann im Wohnbereich Funkstörungen verursachen; in diesem Fall kann vom Betreiber verlangt werden, angemessene Maßnahmen durchzuführen und dafür aufzukommen."

Nach dem EMVG: "Geräte dürfen an Orten, für die sie nicht ausreichend entstört sind, nur mit besonderer Genehmigung des Bundesministers für Post und Telekommunikation oder des Bundesamtes für Post und Telekommunikation betrieben werden. Die Genehmigung wird erteilt, wenn keine elektromagnetischen Störungen zu erwarten sind." (Auszug aus dem EMVG, Paragraph 3, Abs. 4). Dieses Genehmigungsverfahren ist nach Paragraph 9 EMVG in Verbindung mit der entsprechenden Kostenverordnung (Amtsblatt 14/93) kostenpflichtig.

Anmerkung: Um die Einhaltung des EMVG sicherzustellen sind die Geräte, wie in den Handbüchern angegeben, zu installieren und zu betreiben.

Japan VCCI Class A Statement

この装置は、クラス A 情報技術装置です。この装置を家庭環境で使用すると電波妨害を引き起こすことがあります。この場合には使用者が適切な対策を講ずるよう要求されることがあります。 VCCI-A

This is a Class A product based on the standard of the Voluntary Control Council for Interference (VCCI). If this equipment is used in a domestic environment, radio interference may occur, in which case the user may be required to take corrective actions.

Japan Electronics and Information Technology Industries Association (JEITA) Statement

高調波ガイドライン適合品

Japan Electronics and Information Technology Industries Association (JEITA)
Confirmed Harmonics Guidelines (products less than or equal to 20 A per phase)

高調波ガイドライン準用品

Japan Electronics and Information Technology Industries Association (JEITA)
Confirmed Harmonics Guidelines with Modifications (products greater than 20 A
per phase).

Korea Communications Commission (KCC) Statement

이 기기는 업무용(A급)으로 전자파적합기기로
서 판매자 또는 사용자는 이 점을 주의하시기
바라며, 가정외의 지역에서 사용하는 것을 목
적으로 합니다.

This is electromagnetic wave compatibility equipment for business (Type A).
Sellers and users need to pay attention to it. This is for any areas other than home.

Russia Electromagnetic Interference (EMI) Class A statement

ВНИМАНИЕ! Настоящее изделие относится к классу А.
В жилых помещениях оно может создавать радиопомехи, для
снижения которых необходимы дополнительные меры

People's Republic of China Class A electronic emission statement

中华人民共和国“A类”警告声明

声 明

此为A级产品，在生活环境巾，该产品可能会造成无线电干扰。在这种情况下，可能需要用户对其干扰采取切实可行的措施。

Taiwan Class A compliance statement

警告使用者：
這是甲類的資訊產品，在
居住的環境中使用時，可
能會造成射頻干擾，在這
種情況下，使用者會被要
求採取某些適當的對策。