

Using RANCID

Contents

1	Introduction	2
1.1	Goals	2
1.2	Notes	2
2	Install rancid	2
2.1	Add alias	3
2.2	Configure rancid	3
3	Change to the rancid user	4
3.1	Create <code>/var/lib/rancid/.cloginrc</code>	5
3.2	Test login to the router of your group	5
3.3	Initialize the SVN repository for rancid	6
3.4	Create the router.db file	7
3.5	Let's run rancid!	7
3.6	Check the rancid log files:	7
3.7	Look at the configs	8
4	Tracking changes	8
4.1	Let's run rancid again	9
4.2	Let's see the differences	9
4.3	Check your mail	10
5	Cron configuration	11

6	More routers	11
6.1	Look at the configs	12
6.2	Re-run rancid	12
6.3	Play with clogin	13
7	Install WebSVN	13
7.1	Review revisions	15
8	Notes	15
8.1	On the use of hostnames in RANCID vs. IP Addresses	15

1 Introduction

1.1 Goals

- Gain experience with RANCID

1.2 Notes

- Commands preceded with “\$” imply that you should execute the command as a general user - not as root.
- Commands preceded with “#” imply that you should be working as root.
- Commands with more specific command lines (e.g. “rtrX>” or “mysql>”) imply that you are executing commands on remote equipment, or within another program.

2 Install rancid

Connect to your PC using ssh, and become root:

```
$ sudo -s
#
```

Now install the Subversion Version Control System:

In addition to Subversion we will specify to install telnet and the mutt email client. Both these package may already be installed from prior exercises. If so, don't worry - the apt-get command will not reinstall them.

```
# apt-get install subversion telnet mutt
```

Install rancid itself:

```
# apt-get install rancid
```

- It will prompt with a warning - Select <OK> and press ENTER to continue.
- It will give you another warning about making a backup copy of your rancid data. We have no data, so select <YES> and press ENTER to continue.

2.1 Add alias

Add an alias for the rancid user in `/etc/aliases` file

RANCID by default sends emails to the users rancid-groupname and rancid-admin-groupname. We want them to be sent to the sysadm user instead and use the alias function for this.

```
# editor /etc/aliases
```

Add the following entries.

```
rancid-routers: sysadm
rancid-admin-routers: sysadm
```

Save the file, then run:

```
# newaliases
```

2.2 Configure rancid

Edit `/etc/rancid/rancid.conf`

```
# editor /etc/rancid/rancid.conf
```

Find these lines in rancid.conf:

```
# list of rancid groups
#LIST_OF_GROUPS="sl joebobisp"; export LIST_OF_GROUPS
```

And, underneath them add the following line:

```
LIST_OF_GROUPS="routers"
```

(with no '#' at the front of line, and aligned to the left)

Find the line with CVSROOT:

```
CVSROOT=$BASEDIR/CVS; export CVSROOT
```

And, change it to:

```
CVSROOT=$BASEDIR/svn; export CVSROOT
```

Note the lowercase "svn".

We want to use Subversion for our Version Control System, and not CVS, so find the line with the parameter RCSSYS:

```
RCSSYS=cvs; export RCSSYS
```

And, change it to:

```
RCSSYS=svn; export RCSSYS
```

Now exit and save the file.

3 Change to the rancid user

```
CRITICAL! CRITICAL! CRITICAL!  
CRITICAL! CRITICAL! CRITICAL!  
CRITICAL! CRITICAL! CRITICAL!
```

Pay very close attention to what userid you are using during the rest of these exercises. If you are not sure simply type "id" on the command line at any time.

From a root prompt ("#"), switch identity to become the 'rancid' user:

```
# su -s /bin/bash rancid
```

Check that you ARE the rancid user:

```
$ id
```

You should see something similar (numbers may be different):

```
uid=104(rancid) gid=109(rancid) groups=109(rancid)
```

IF YOU ARE NOT USER RANCID NOW, do NOT continue

3.1 Create /var/lib/rancid/.cloginrc

```
$ editor /var/lib/rancid/.cloginrc
```

Add the following two lines to the file:

```
add user *.ws.nsrc.org cisco
add password *.ws.nsrc.org nsrc+ws nsrc+ws
```

(The first 'cisco' is the username, the first and second 'nsrc+ws' are the password and enable password used to login to your router. The star in the name means that it will try to use this username and password for all routers whose names end .ws.nsrc.org)

Exit and save the file.

Now protect this file so that it cannot be read by other users:

```
$ chmod 600 /var/lib/rancid/.cloginrc
```

3.2 Test login to the router of your group

Login to your router with clogin. You might have to type yes to the first warning, but should not need to enter a password, this should be automatic.

```
$ /var/lib/rancid/bin/clogin rtrX.ws.nsrc.org
```

(replace X with your group number. So, group 1 is rtr1.ws.nsrc.org)

You should get something like:

```
spawn ssh -c 3des -x -l cisco rtrX.ws.nsrc.org
The authenticity of host 'rtrX.ws.nsrc.org (10.10.X.254)' can't be established.
RSA key fingerprint is 73:f3:f0:e8:78:ab:49:1c:d9:5d:49:01:a4:e1:2a:83.
Are you sure you want to continue connecting (yes/no)?
Host rtrX.ws.nsrc.org added to the list of known hosts.
yes
Warning: Permanently added 'rtrX.ws.nsrc.org' (RSA) to the list of known hosts.
Password:

rtrX>enable
Password:
rtrX#
```

Exit the from the router login:

```
rtrX#exit
```

3.3 Initialize the SVN repository for rancid

Make sure you are the rancid user before doing this:

```
$ id
```

If you do not see something like

```
uid=104(rancid) gid=109(rancid) groups=109(rancid)
```

then DO NOT CONTINUE until you have become the rancid user. See earlier section for details.

Now initialize the Version Control repository (it will use Subversion):

```
$ /usr/lib/rancid/bin/rancid-cvs
```

You should see something similar to this:

```
Committed revision 1.  
Checked out revision 1.  
At revision 1.  
A configs  
Adding configs  
  
Committed revision 2.  
A router.db  
Adding router.db  
Transmitting file data .  
Committed revision 3.
```

Do the following **ONLY** if you have problems

If this does not work, then either you are missing the subversion package, or something was not properly configured during the previous steps. You should verify that subversion is installed and then before running the rancid-cvs command again do the following:

```
$ exit  
# apt-get install subversion  
# su -s /bin/bash rancid  
$ cd /var/lib/rancid  
$ rm -rf routers  
$ rm -rf svn
```

Now try running the rancid-cvs command again:

```
$ /usr/lib/rancid/bin/rancid-cvs
```

3.4 Create the router.db file

```
$ editor /var/lib/rancid/routers/router.db
```

Add this line (NO spaces at the beginning please):

```
rtrX.ws.nsrc.org:cisco:up
```

(remember to replace X as appropriate)

Exit and save the file.

3.5 Let's run rancid!

Still as the rancid user:

```
$ /usr/lib/rancid/bin/rancid-run
```

This may take some time so be patient.

Run it again, since the first time it might not commit correctly:

```
$ /usr/lib/rancid/bin/rancid-run
```

3.6 Check the rancid log files:

```
$ cd /var/lib/rancid/logs
```

```
$ ls -l
```

... View the contents of the file(s):

```
$ less routers.*
```

NOTE! Using “less” - to see the next file press “:n”. To see the Previous file press “:p”. To exit from less press “q”.

3.7 Look at the configs

```
$ cd /var/lib/rancid/routers/configs
$ less rtrX.ws.nsrc.org
```

Where you should replace “X” with your group number.

If all went well, you can see the config of the router.

4 Tracking changes

Let’s change an interface Description on the router

```
$ /usr/lib/rancid/bin/clogin rtrX.ws.nsrc.org
```

Where you should replace “X” with your group number.

At the “rtrX#” prompt, enter the command:

```
rtrX# conf term
```

You should see:

```
Enter configuration commands, one per line.  End with CNTL/Z.
rtrX(config)#
```

Enter:

```
rtrX(config)# interface LoopbackXX (replace XX with your PC no)
```

You should get this prompt:

```
rtrX(config-if)#
```

Enter:

```
rtrX(config-if)# description <put your name here>
rtrX(config-if)# end
```

You should now have this prompt:

```
rtrX#
```


To save the config to memory:

```
rtrX# write memory
```

You should see:

```
Building configuration...  
[OK]
```

To exit type:

```
rtrX# exit
```

Now you should be back at your rancid user prompt on your system:

4.1 Let's run rancid again

```
$ /usr/lib/rancid/bin/rancid-run
```

Look at the rancid logs

```
$ ls /var/lib/rancid/logs/
```

You should see the latest rancid execution as a new log file with the date and time in the name.

4.2 Let's see the differences

```
$ cd /var/lib/rancid/routers/configs  
$ ls -l
```

You should see the router config file for your group:

```
$ svn log rtrX.ws.nsrc.org
```

(where X is the number of your router)

Notice the revisions. You should see different revision numbers such as r5 and r7. Choose the lowest and the highest one.

Let's view the difference between two versions:

```
$ svn diff -r5:7 rtrX.ws.nsrc.org | less
$ svn diff -r6:7 rtrX.ws.nsrc.org | less
```

... can you find your changes?

Notice that svn is the Subversion Version Control system command line tool for viewing Subversion repositories of information. If you type:

```
$ cd /var/lib/rancid/routers
$ ls -lah
```

You will see a hidden directory called `.svn` - this actually contains all the information about the changes between router configurations from each time you run rancid using `/usr/lib/rancid/bin/rancid-run`.

Whatever you do, don't edit or touch the `.svn` directory by hand!

4.3 Check your mail

Now we will exit from the rancid user shell and the root user shell to go back to being the "sysadm" user. Then we'll use the "mutt" email client to see if rancid has been sending emails to the sysadm user.

```
$ exit (takes you from rancid to root user)
# exit (take you from root to sysadm user)
$ id
... check that you are now the 'sysadm' user again;

... if not, log out and in again as sysadm to your virtual host

$ mutt
```

(When asked to create the Mail directory, say Yes)

If everything goes as planned, you should be able to read the mails sent by Rancid. You can select an email sent by "rancid@pcX.ws.nsrc.org" and see what it looks like.

Notice that it is your router description and any differences from the last time it was obtained using the rancid-run command.

Now exit from mutt.

(use 'q' return to mail index, and 'q' again to quit mutt)

5 Cron configuration

Let's make rancid run automatically every 30 minutes from using cron

cron is a system available in Linux to automate the running of jobs. First we need to become the root user again:

```
$ sudo -s
#
```

Now create or edit a file `/etc/cron.d/rancid` with the following contents:

```
*/30 * * * * rancid /usr/lib/rancid/bin/rancid-run
```

If this file already exists then add this line and leave the rest commented out.

That's it. The command "rancid-run" will execute automatically from now on every 30 minutes all the time (every day, week and month).

6 More routers

Now add all the other routers. Note the hostnames:

- rtrX.ws.nsrc.org (where X goes from 1 to 9)

If you have fewer routers in your class, then only include the actual, available routers.

Become the rancid user and update the router.db file:

```
# su -s /bin/bash rancid
$ editor /var/lib/rancid/routers/router.db
```

Add the other classroom routers to the file. You should end up with something like (COPY and PASTE):

```
rtr1.ws.nsrc.org:cisco:up
rtr2.ws.nsrc.org:cisco:up
rtr3.ws.nsrc.org:cisco:up
rtr4.ws.nsrc.org:cisco:up
rtr5.ws.nsrc.org:cisco:up
rtr6.ws.nsrc.org:cisco:up
rtr7.ws.nsrc.org:cisco:up
rtr8.ws.nsrc.org:cisco:up
rtr9.ws.nsrc.org:cisco:up
```

(Note that “cisco” means this is Cisco equipment – it tells Rancid that we are expecting to talk to a Cisco device here. You can also talk to Juniper, HP, ...).

Be sure the entries are aligned to the left of the file.

Run rancid again (still as the ‘rancid’ user)

```
$ /usr/lib/rancid/bin/rancid-run
```

This should take a minute or more now, be patient.

Check out the logs:

```
$ cd /var/lib/rancid/logs
$ ls -l
```

... Pick the latest file and view it

```
$ less routers.YYYYMMDD.HHMMSS
```

This should be the last file listed in the output from “ls -l”

You should notice a bunch of statements indicating that routers have been added to the Subversion version control repository, and much more.

6.1 Look at the configs

```
$ cd /var/lib/rancid/routers/configs
$ less *.ws.nsrc.org
```

Press the SPACE bar to scroll through each file and then press “:n” to view the next file. Press “q” to quit at any time.

If all went well, you can see the configs of ALL routers

6.2 Re-run rancid

Run RANCID again just in case someone changed some configuration on the router

```
$ /usr/lib/rancid/bin/rancid-run
```

This could take a few moments, so be patient....

6.3 Play with clogin

```
$ /usr/lib/rancid/bin/clogin -c "show clock" rtrX.ws.nsrc.org
```

Where “X” is the number of your group.

What do you notice ?

Even better, we can show the power of using a simple script to make changes to multiple devices quickly:

```
$ editor /tmp/newuser
```

... in this file, add the following commands (COPY and PASTE):

```
configure terminal
username NewUser secret 0 NewPassword
end
write
```

Save the file, exit, and run the following commands from the command line:

```
$ for r in 1 2 3 4
```

Your prompt will now change to be ">". Continue by typing:

```
> do
> /var/lib/rancid/bin/clogin -x /tmp/newuser rtr$r.ws.nsrc.org
> done
```

Now your prompt will go back to “\$” and rancid clogin command will run and execute the commands you just typed above on routers rtr1, rtr2, rtr3 and rtr4. This is simple shell scripting in Linux, but it’s very powerful.

Q. How would you verify that this has executed correctly ? Hint: “show run | inc”

A. Connect to rtr1, rtr2, rtr3 and rtr4. Type “enable” and then type “show run | inc username” to verify that the NewUser username now exists. Type exit to leave each router. Naturally you could automate this like we just did above.

7 Install WebSVN

Now we will add the RANCID SVN (Subversion) repository in to WebSVN so that you can browse configurations via the web.

If you are still logged in as user rancid, get back to root. Remember you can type “id” to check what userid you are.

```
$ exit
#
```

Install WebSVN:

```
# apt-get install websvn
```

During the installation, follow the following instructions.

- Select <Yes> to the question if you want to configure WebSVN now and press ENTER
- Select <Ok> for the next question about supporting various web servers and press ENTER
- When asked for the “svn parent repositories” change the path to be:

```
/var/lib/rancid/svn
```

Select <Ok> and press ENTER. Do the same when asked about “svn repositories” on the next screen. That is, use the path:

```
/var/lib/rancid/svn
```

and not what is shown by default. Select <Ok> and press ENTER.

Select <Ok> for the next screen talking about permissions and press ENTER.

Note: if you are installing under Ubuntu 14.04, you may get an error about the `conf.d` directory not being present. If so, workaround the problem like this (including creating a dummy `conf.d` directory):

```
# ln -s /etc/websvn/apache.conf /etc/apache2/conf-available/websvn.conf
# mkdir /etc/apache2/conf.d
# a2enconf websvn.conf
# service apache2 reload
```

Now fix permissions. The web server must be able to read the SVN (Subversion) folder

```
# chgrp -R www-data /var/lib/rancid/svn
# chmod g+w -R /var/lib/rancid/svn
```

Browse the rancid files from your Web browser!

- <http://pcX.ws.nsrc.org/websvn>

Browse the files under the ‘routers/configs’ directory. You can see all your router configuration files here.

7.1 Review revisions

WebSVN lets you see easily the changes between versions.

- Browse to <http://pcX.ws.nsrc.org/websvn> again, go to routers/ then configs/
- Click on your router file (rtrX.ws.nsrc.org) name. You will get a new screen
- Click “Compare with Previous” at the top of the screen.
- You should now see the latest changes highlighted.
- Click on “REPOS 1” to back to the main WebSVN page:
- Click on “routers/” under “Path”
- Click on “configs/”
- Select two of the routers that are next to each other. I.E. rtr1 and rtr2, rtr3 and rtr4.
- Click on Compare Paths

This will show you the differences between two separate router configurations.

WebSVN is a convenient way to quickly see differences via a GUI between multiple configuration files. Note, this is a potential security hole so you should limit access to the URL <http://host/websvn> using passwords (and SSL) or appropriate access control lists.

8 Notes

8.1 On the use of hostnames in RANCID vs. IP Addresses

Note: it is also allowed to use IP addresses, and one could also write:

```
add user 10.10.* cisco
add password 10.10.* nsrc+ws nsrc+ws
add user rtr*.ws.nsrc.org cisco
add password rtr*.ws.nsrc.org nsrc+ws nsrc+ws
```