

 Navigation

 	
 index

 	
 next |

 	netjsonconfig 0.3.7 documentation

netjsonconfig

 [https://travis-ci.org/openwisp/netjsonconfig]
 [https://coveralls.io/r/openwisp/netjsonconfig][image: Requirements Status]
 [https://requires.io/github/openwisp/netjsonconfig/requirements/?branch=master]
 [http://badge.fury.io/py/netjsonconfig]
 [https://pypi.python.org/pypi/netjsonconfig]Netjsonconfig is part of the OpenWISP project [http://openwisp.org].

 [http://openwisp.org]Netjsonconfig is a python library that converts NetJSON [http://netjson.org]
DeviceConfiguration objects into real router configurations that can be installed
on systems like OpenWRT [http://openwrt.org] or OpenWisp Firmware [https://github.com/openwisp/OpenWISP-Firmware].

Its main features are:

	OpenWRT support

	OpenWISP Firmware support

	Possibility to support more firmwares via custom backends

	Based on the NetJSON RFC [http://netjson.org/rfc.html]

	Validation based on JSON-Schema [http://json-schema.org/]

	Templates: store common configurations in template files

	Multiple template inheritance: reduce repetition to the minimum

	File inclusion: easy inclusion of arbitrary files in configuration packages

	Variables: reference variables in the configuration

	Command line utility: easy to use from shell scripts or from other programming languages

Contents:

	Setup
	Install stable version from pypi

	Install development version

	Install git fork for contributing

	Basic concepts
	Configuration format: NetJSON

	Backends

	Schema

	Validation

	Templates

	Multiple template inheritance

	Context: configuration variables

	Project goals

	License

	OpenWRT Backend
	Initialization

	Render method

	Generate method

	Write method

	JSON method

	Including additional files

	Including arbitrary options

	General settings

	Network interfaces

	Radio settings

	Static Routes

	Policy routing

	Switch settings

	NTP settings

	LED settings

	All the other settings

	OpenWISP 1.x Backend
	Generate method

	General settings

	Traffic Control

	Command line utility
	Environment variables

	Running tests
	Using runtests.py

	Using nose

	Contributing

	Motivations and Goals
	Motivations

	Goals

	Change log

Indices and tables

	Index

	Module Index

	Search Page

 Copyright 2016, OpenWISP.org.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	netjsonconfig 0.3.7 documentation

Setup

Install stable version from pypi

The easiest way to install netjsonconfig is via the python package index [https://pypi.python.org/]:

pip install netjsonconfig

Install development version

If you need to test the latest development version you can do it in two ways;

The first option is to install a tarball:

pip install https://github.com/openwisp/netjsonconfig/tarball/master

The second option is to install via pip using git
(this will automatically clone the repo and store it on your hard dirve):

pip install -e git+git://github.com/openwisp/netjsonconfig#egg=netjsonconfig

Install git fork for contributing

If you want to contribute, we suggest to install your cloned fork:

git clone git@github.com:<your_fork>/netjsonconfig.git
cd netjsonconfig
python setup.py develop

 Copyright 2016, OpenWISP.org.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	netjsonconfig 0.3.7 documentation

Basic concepts

Before starting, let’s quickly introduce the main concepts used in netjsonconfig:

	configuration dictionary: python dictionary representing the configuration of a router

	backend: python class used to process the configuration and generate the final
router configuration

	schema: each backend has a JSON-Schema [http://json-schema.org] which
defines the useful configuration options that the backend is able to process

	validation: the configuration is validated against its JSON-Schema before
being processed by the backend

	template: common configuration options shared among routers (eg: VPNs, SSID)
which can be passed to backends

	context: variables that can be referenced from the configuration dictionary

Configuration format: NetJSON

Netjsonconfig is an implementation of the NetJSON [http://netjson.org] format,
more specifically the DeviceConfiguration object, therefore to understand the
configuration format that the library uses to generate the final router configurations
it is essential to read at least the relevant DeviceConfiguration section in the
NetJSON RFC [http://netjson.org/rfc.html#rfc.section.5].

Here it is a simple NetJSON DeviceConfiguration object:

{
 "type": "DeviceConfiguration",
 "general": {
 "hostname": "RouterA"
 },
 "interfaces": [
 {
 "name": "eth0",
 "type": "ethernet",
 "addresses": [
 {
 "address": "192.168.1.1",
 "mask": 24,
 "proto": "static",
 "family": "ipv4"
 }
]
 }
]
}

The previous example describes a device named RouterA which has a single
network interface named eth0 with a statically assigned ip address 192.168.1.1/24
(CIDR notation).

Because netjsonconfig deals only with DeviceConfiguration objects, the type
attribute can be omitted, the library will add the correct type automatically.

The previous configuration object therefore can be shortened to:

{
 "general": {
 "hostname": "RouterA"
 },
 "interfaces": [
 {
 "name": "eth0",
 "type": "ethernet",
 "addresses": [
 {
 "address": "192.168.1.1",
 "mask": 24,
 "proto": "static",
 "family": "ipv4"
 }
]
 }
]
}

From now on we will use the term configuration dictionary to refer to
NetJSON DeviceConfiguration objects.

Backends

A backend is a python class used to process the configuration dictionary and
generate the final router configuration, each supported firmware or opearting system
will have its own backend and third parties can write their own custom backends.

The current implemented backends are:

	OpenWrt

	OpenWisp (based on the OpenWrt backend)

Example initialization of OpenWrt backend:

from netjsonconfig import OpenWrt

ipv6_router = OpenWrt({
 "type": "DeviceConfiguration",
 "interfaces": [
 {
 "name": "eth0.1",
 "type": "ethernet",
 "addresses": [
 {
 "address": "fd87::1",
 "mask": 128,
 "proto": "static",
 "family": "ipv6"
 }
]
 }
]
})

Schema

Each backend has a JSON-Schema, all the backends have a schema which is derived
from the same parent schema, defined in netjsonconfig.backends.schema
(view source [https://github.com/openwisp/netjsonconfig/blob/master/netjsonconfig/schema.py]).

Since different backends may support different features each backend may extend its
schema by adding custom definitions.

Validation

All the backends have a validate method which is called automatically before
trying to process the configuration.

If the passed configuration violates the schema the validate method will raise
a ValidationError.

An instance of validation error has two public attributes:

	message: a human readable message explaining the error

	details: a reference to the instance of jsonschema.exceptions.ValidationError
which contains more details about what has gone wrong;
for a complete reference see the python-jsonschema documentation [https://python-jsonschema.readthedocs.org/en/latest/errors/#handling-validation-errors]

You may call the validate method in your application arbitrarily, eg: before
trying to save the configuration dictionary into a database.

Templates

If you have devices with very similar configuration dictionaries you can store the shared
blocks in one or more reusable templates which will be used as a base to build
the final configuration.

Let’s illustrate this with a practical example, we have two devices:

	Router1

	Router2

Both devices have an eth0 interface in DHCP mode; Router2 additionally has
an eth1 interface with a statically assigned ipv4 address.

The two routers can be represented with the following code:

from netjsonconfig import OpenWrt

router1 = OpenWrt({
 "general": {"hostname": "Router1"}
 "interfaces": [
 {
 "name": "eth0",
 "type": "ethernet",
 "addresses": [
 {
 "proto": "dhcp",
 "family": "ipv4"
 }
]
 }
]
})

router2 = OpenWrt({
 "general": {"hostname": "Router2"},
 "interfaces": [
 {
 "name": "eth0",
 "type": "ethernet",
 "addresses": [
 {
 "proto": "dhcp",
 "family": "ipv4"
 }
]
 },
 {
 "name": "eth1",
 "type": "ethernet",
 "addresses": [
 {
 "address": "192.168.1.1",
 "mask": 24,
 "proto": "static",
 "family": "ipv4"
 }
]
 }
]
})

The two configuration dictionaries share the same settings for the eth0
interface, therefore we can make the eth0 settings our template and
refactor the previous code as follows:

from netjsonconfig import OpenWrt

dhcp_template = {
 "interfaces": [
 {
 "name": "eth0",
 "type": "ethernet",
 "addresses": [
 {
 "proto": "dhcp",
 "family": "ipv4"
 }
]
 }
]
}

router1 = OpenWrt(config={"general": {"hostname": "Router1"}},
 templates=[dhcp_template])

router2_config = {
 "general": {"hostname": "Router2"},
 "interfaces": [
 {
 "name": "eth1",
 "type": "ethernet",
 "addresses": [
 {
 "address": "192.168.1.1",
 "mask": 24,
 "proto": "static",
 "family": "ipv4"
 }
]
 }
]
}
router2 = OpenWrt(router2_config, templates=[dhcp_template])

The function used under the hood to merge dictionaries and lists
is netjsonconfig.utils.merge_config:

	
netjsonconfig.utils.merge_config(template, config)[source]

	Merges config on top of template.

Conflicting keys are handled in the following way:

	simple values (eg: str, int, float, ecc) in config will
overwrite the ones in template

	values of type list in both config and template will be summed
in order to create a list which contains elements of both

	values of type dict will be merged recursively

	Parameters:	
	template – template dict

	config – config dict

	Returns:	merged dict

Multiple template inheritance

You might have noticed that the templates argument is a list; that’s because
it’s possible to pass multiple templates that will be added one on top of the
other to build the resulting configuration dictionary, allowing to reduce or
even eliminate repetitions.

Context: configuration variables

Without variables, many bits of configuration cannot be stored in templates, because some
parameters are unique to the device, think about things like a UUID or a public ip address.

With this feature it is possible to reference variables in the configuration dictionary,
these variables will be evaluated when the configuration is rendered/generated.

Here’s an example from the real world, pay attention to the two variables,
{{ UUID }} and {{ KEY }}:

from netjsonconfig import OpenWrt

openwisp_config_template = {
 "openwisp": [
 {
 "config_name": "controller",
 "config_value": "http",
 "url": "http://controller.examplewifiservice.com",
 "interval": "60",
 "verify_ssl": "1",
 "uuid": "{{ UUID }}",
 "key": "{{ KEY }}"
 }
]
}

context = {
 'UUID': '9d9032b2-da18-4d47-a414-1f7f605479e6',
 'KEY': 'xk7OzA1qN6h1Ggxy8UH5NI8kQnbuLxsE'
}

router1 = OpenWrt(config={"general": {"hostname": "Router1"}},
 templates=[openwisp_config_template],
 context=context)

Let’s see the result with:

>>> print(router1.render())
package system

config system
 option hostname 'Router1'
 option timezone 'UTC'

package openwisp

config controller 'http'
 option interval '60'
 option key 'xk7OzA1qN6h1Ggxy8UH5NI8kQnbuLxsE'
 option url 'http://controller.examplewifiservice.com'
 option uuid '9d9032b2-da18-4d47-a414-1f7f605479e6'
 option verify_ssl '1'

Warning

When using variables, keep in mind the following rules:

	variables must be written in the form of {{ var_name }}, including
spaces around var_name;

	variable names can contain only alphanumeric characters, dashes and underscores;

	unrecognized variables will be ignored;

Project goals

If you are interested in this topic you can read more about the
Goals and Motivations of this project.

License

This software is licensed under the terms of the GPLv3 license,
for more information, please see full LICENSE [https://github.com/openwisp/netjsonconfig/blob/master/LICENSE] file.

 Copyright 2016, OpenWISP.org.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	netjsonconfig 0.3.7 documentation

OpenWRT Backend

The OpenWrt backend is the base backend of the library.

Initialization

	
OpenWrt.__init__(config, templates=[], context={})[source]

	

	Parameters:	
	config – dict containing valid NetJSON DeviceConfiguration

	templates – list containing NetJSON dictionaries that will be
used as a base for the main config, defaults to empty list

	context – dict containing configuration variables

	Raises:	TypeError – raised if config is not of type dict or if
templates is not of type list

Initialization example:

from netjsonconfig import OpenWrt

router = OpenWrt({
 "general": {
 "hostname": "HomeRouter"
 }
})

Render method

	
OpenWrt.render(files=True)[source]

	Converts the configuration dictionary into the native OpenWRT UCI format.

	Parameters:	files – whether to include “additional files” in the output or not;
defaults to True

	Returns:	string with output

Code example:

from netjsonconfig import OpenWrt

o = OpenWrt({
 "interfaces": [
 {
 "name": "eth0.1",
 "type": "ethernet",
 "addresses": [
 {
 "address": "192.168.1.1",
 "mask": 24,
 "proto": "static",
 "family": "ipv4"
 },
 {
 "address": "192.168.2.1",
 "mask": 24,
 "proto": "static",
 "family": "ipv4"
 },
 {
 "address": "fd87::1",
 "mask": 128,
 "proto": "static",
 "family": "ipv6"
 }
]
 }
]
})
print(o.render())

Will return the following output:

package network

config interface 'eth0_1'
 option ifname 'eth0.1'
 option proto 'static'
 option ipaddr '192.168.1.1/24'

config interface 'eth0_1_2'
 option ifname 'eth0.1'
 option proto 'static'
 option ipaddr '192.168.2.1/24'

config interface 'eth0_1_3'
 option ifname 'eth0.1'
 option proto 'static'
 option ip6addr 'fd87::1/128'

Generate method

	
OpenWrt.generate()[source]

	Returns a BytesIO instance representing an in-memory tar.gz archive
containing the native router configuration.

The archive can be installed in OpenWRT with the following command:

sysupgrade -r <archive>

	Returns:	in-memory tar.gz archive, instance of BytesIO

Example:

>>> import tarfile
>>> from netjsonconfig import OpenWrt
>>>
>>> o = OpenWrt({
... "interfaces": [
... {
... "name": "eth0",
... "type": "ethernet",
... "addresses": [
... {
... "proto": "dhcp",
... "family": "ipv4"
... }
...]
... }
...]
... })
>>> stream = o.generate()
>>> print(stream)
<_io.BytesIO object at 0x7fd2287fb410>
>>> tar = tarfile.open(fileobj=stream, mode='r:gz')
>>> print(tar.getmembers())
[<TarInfo 'etc/config/network' at 0x7fd228790250>]

As you can see from this example, the generate method does not write to disk,
but returns an instance of io.BytesIO which contains a tar.gz file object with the
following file structure:

/etc/config/network

The configuration archive can then be written to disk, served via HTTP or uploaded
directly on the OpenWRT router where it can be finally “restored” with sysupgrade:

sysupgrade -r <archive>

Note that sysupgrade -r does not apply the configuration, to do this you have
to reload the services manually or reboot the router.

Note

the generate method intentionally sets the timestamp of the tar.gz archive and its
members to 0 in order to facilitate comparing two different archives: setting the
timestamp would infact cause the checksum to be different each time even when contents
of the archive are identical.

Write method

	
OpenWrt.write(name, path='./')[source]

	Like generate but writes to disk.

	Parameters:	
	name – file name, the tar.gz extension will be added automatically

	path – directory where the file will be written to, defaults to ./

	Returns:	None

Example:

>>> import tarfile
>>> from netjsonconfig import OpenWrt
>>>
>>> o = OpenWrt({
... "interfaces": [
... {
... "name": "eth0",
... "type": "ethernet",
... "addresses": [
... {
... "proto": "dhcp",
... "family": "ipv4"
... }
...]
... }
...]
... })
>>> o.write('dhcp-router', path='/tmp/')

Will write the configuration archive in /tmp/dhcp-router.tar.gz.

JSON method

	
OpenWrt.json(validate=True, *args, **kwargs)[source]

	returns a string formatted in NetJSON;
performs validation before returning output;

*args and *kwargs will be passed to json.dumps;

	Returns:	string

Code example:

>>> from netjsonconfig import OpenWrt
>>>
>>> router = OpenWrt({
... "general": {
... "hostname": "HomeRouter"
... }
... })
>>> print(router.json(indent=4))
{
 "type": "DeviceConfiguration",
 "general": {
 "hostname": "HomeRouter"
 }
}

Including additional files

The OpenWrt backend supports inclusion of arbitrary plain text files through
the files key of the configuration dictionary. The value of the files
key must be a list in which each item is a dictionary representing a file, each
dictionary is structured as follows:

	key name
	type
	required
	function

	path
	string
	yes
	path of the file in the tar.gz archive

	contents
	string
	yes
	plain text contents of the file, new lines must be
encoded as n

	mode
	string
	no
	permissions, if omitted will default to 0644

The files key of the configuration dictionary is a custom NetJSON extension not
present in the original NetJSON RFC.

Warning

The files are included in the output of the render method unless you pass
files=False, eg: openwrt.render(files=False)

Plain file example

The following example code will generate an archive with one file in /etc/crontabs/root:

from netjsonconfig import OpenWrt

o = OpenWrt({
 "files": [
 {
 "path": "/etc/crontabs/root",
 # new lines must be escaped with ``\n``
 "contents": '* * * * * echo "test" > /etc/testfile\n'
 '* * * * * echo "test2" > /etc/testfile2'
 }
]
})
o.generate()

Executable script file example

The following example will create an executable shell script:

o = OpenWrt({
 "files": [
 {
 "path": "/bin/hello_world",
 "mode": "0755",
 "contents": "#!/bin/sh\n"
 "echo 'Hello world'"
 }
]
})
o.generate()

Including arbitrary options

It is very easy to add arbitrary UCI options in the resulting configuration as long as
the configuration dictionary does not violate the schema.

Note

This feature is a deliberate design choice aimed at providing maximum flexibility.
We want to avoid unnecessary limitations.

In the following example we will add two arbitrary options: custom and fancy.

from netjsonconfig import OpenWrt

o = OpenWrt({
 "interfaces": [
 {
 "name": "eth0",
 "type": "ethernet",
 "custom": "custom_value",
 "fancy": True
 }
]
})
print(o.render())

Will return the following output:

package network

config interface 'eth0'
 option ifname 'eth0'
 option custom 'custom_value'
 option fancy '1'
 option proto 'none'

Note

The hypotetical custom and fancy options would not be recognized by OpenWRT
and they would be therefore ignored by the UCI parser.

We are using them here just to demonstrate how to add complex configuration options that
are not defined in the NetJSON spec or in the schema of the OpenWrt backend.

General settings

The general settings reside in the general key of the
configuration dictionary, which follows the
NetJSON General object [http://netjson.org/rfc.html#general1] definition
(see the link for the detailed specification).

Currently only the hostname option is processed by this backend.

General object extensions

In addition to the default NetJSON General object options, the OpenWrt backend
also supports the following custom options:

	key name
	type
	function

	timezone
	string
	one of the allowed timezone values [https://github.com/openwisp/netjsonconfig/blob/master/netjsonconfig/backends/openwrt/timezones.py] (first element of each tuple)

General settings example

The following configuration dictionary:

{
 "general": {
 "hostname": "routerA",
 "timezone": "UTC"
 }
}

Will be rendered as follows:

package system

config system
 option hostname 'routerA'
 option timezone 'UTC'

Network interfaces

The network interface settings reside in the interfaces key of the
configuration dictionary, which must contain a list of
NetJSON interface objects [http://netjson.org/rfc.html#interfaces1]
(see the link for the detailed specification).

Interface object extensions

In addition to the default NetJSON Interface object options, the OpenWrt backend
also supports the following custom options:

	each interface item can specify a network option which allows to manually set the
logical interface name

	the proto key of each item in the addresses list allows all the UCI proto
options officially supported by OpenWRT, eg: dhcpv6, ppp, 3g, gre and others

	the wireless dictionary (valid only for wireless interfaces) can also specify a
network key which allows to list on or more networks to which the wireless interface
will be attached to (see the relevant example)

Loopback interface example

The following configuration dictionary:

{
 "interfaces": [
 {
 "name": "lo",
 "type": "loopback",
 "addresses": [
 {
 "address": "127.0.0.1",
 "mask": 8,
 "proto": "static",
 "family": "ipv4"
 }
]
 }
]
}

Will be rendered as follows:

package network

config interface 'lo'
 option ifname 'lo'
 option ipaddr '127.0.0.1/8'
 option proto 'static'

DHCP ipv6 ethernet interface

The following configuration dictionary:

{
 "interfaces": [
 {
 "name": "eth0",
 "network": "lan",
 "type": "ethernet",
 "addresses": [
 {
 "proto": "dhcp",
 "family": "ipv6"
 }
]
 }
]
}

Will be rendered as follows:

package network

config interface 'lan'
 option ifname 'eth0'
 option proto 'dchpv6'

Bridge interface

The following configuration dictionary:

{
 "interfaces": [
 {
 "name": "eth0.1",
 "network": "lan",
 "type": "ethernet"
 },
 {
 "name": "eth0.2",
 "network": "wan",
 "type": "ethernet"
 },
 {
 "name": "lan_bridge", # will be named "br-lan_bridge" by OpenWRT
 "type": "bridge",
 "bridge_members": [
 "eth0.1",
 "eth0.2"
],
 "addresses": [
 {
 "address": "172.17.0.2",
 "mask": 24,
 "proto": "static",
 "family": "ipv4"
 }
]
 }
]
}

Will be rendered as follows:

package network

config interface 'lan'
 option ifname 'eth0.1'
 option proto 'none'

config interface 'wan'
 option ifname 'eth0.2'
 option proto 'none'

config interface 'lan_bridge'
 option ifname 'eth0.1 eth0.2'
 option ipaddr '172.17.0.2/24'
 option proto 'static'
 option type 'bridge'

Wireless interface

The following configuration dictionary:

{
 "interfaces": [
 {
 "name": "wlan0",
 "type": "wireless",
 "wireless": {
 "radio": "radio0",
 "mode": "access_point",
 "ssid": "wpa2-personal",
 "encryption": {
 "enabled": True,
 "protocol": "wpa2_personal",
 "ciphers": [
 "tkip",
 "ccmp"
],
 "key": "passphrase012345"
 }
 }
 }
]
}

Will be rendered as follows:

package network

config interface 'wlan0'
 option ifname 'wlan0'
 option proto 'none'

package wireless

config wifi-iface
 option device 'radio0'
 option encryption 'psk2+tkip+ccmp'
 option ifname 'wlan0'
 option key 'passphrase012345'
 option mode 'ap'
 option network 'wlan0'
 option ssid 'wpa2-personal'

Note

the network option of the wifi-iface directive is filled in automatically
but can be overridden if needed by setting the network option in the wireless
section of the configuration dictionary. The next example shows how to do this.

Wireless attached to a different network

In some cases you might want to attach a wireless interface to a different network,
for example, you might want to attach a wireless interface to a bridge:

{
 "interfaces": [
 {
 "name": "eth0",
 "type": "ethernet"
 },
 {
 "name": "wlan0",
 "type": "wireless",
 "wireless": {
 "radio": "radio0",
 "mode": "access_point",
 "ssid": "wifi service",
 # the wireless interface will be attached to the "lan" network
 "network": ["lan"]
 }
 },
 {
 "name": "lan", # the bridge will be named br-lan by OpenWRT
 "type": "bridge",
 "bridge_members": [
 "eth0",
 "wlan0"
],
 "addresses": [
 {
 "address": "192.168.0.2",
 "mask": 24,
 "proto": "static",
 "family": "ipv4"
 }
]
 }
]
}

Will be rendered as follows:

package network

config interface 'eth0'
 option ifname 'eth0'
 option proto 'none'

config interface 'wlan0'
 option ifname 'wlan0'
 option proto 'none'

config interface 'lan'
 option ifname 'eth0 wlan0'
 option ipaddr '192.168.0.2/24'
 option proto 'static'
 option type 'bridge'

package wireless

config wifi-iface
 option device 'radio0'
 option ifname 'wlan0'
 option mode 'ap'
 option network 'lan'
 option ssid 'wifi service'

Radio settings

The radio settings reside in the radio key of the configuration dictionary,
which must contain a list of NetJSON radio objects [http://netjson.org/rfc.html#radios1]
(see the link for the detailed specification).

Radio object extensions

In addition to the default NetJSON Radio object options, the OpenWrt backend
also requires setting the following additional options for each radio in the list:

	key name
	type
	allowed values

	driver
	string
	mac80211, madwifi, ath5k, ath9k, broadcom

	protocol
	string
	802.11a, 802.11b, 802.11g, 802.11n, 802.11ac

Radio example

The following configuration dictionary:

{
 "radios": [
 {
 "name": "radio0",
 "phy": "phy0",
 "driver": "mac80211",
 "protocol": "802.11n",
 "channel": 11,
 "channel_width": 20,
 "tx_power": 5,
 "country": "IT"
 },
 {
 "name": "radio1",
 "phy": "phy1",
 "driver": "mac80211",
 "protocol": "802.11n",
 "channel": 36,
 "channel_width": 20,
 "tx_power": 4,
 "country": "IT"
 }
]
}

Will be rendered as follows:

package wireless

config wifi-device 'radio0'
 option channel '11'
 option country 'IT'
 option htmode 'HT20'
 option hwmode '11g'
 option phy 'phy0'
 option txpower '5'
 option type 'mac80211'

config wifi-device 'radio1'
 option channel '36'
 option country 'IT'
 option disabled '0'
 option htmode 'HT20'
 option hwmode '11a'
 option phy 'phy1'
 option txpower '4'
 option type 'mac80211'

Static Routes

The static routes settings reside in the routes key of the configuration dictionary,
which must contain a list of NetJSON Static Route objects [http://netjson.org/rfc.html#routes1]
(see the link for the detailed specification).

Static route example

The following configuration dictionary:

{
 "routes": [
 {
 "device": "eth1",
 "destination": "192.168.4.1/24",
 "next": "192.168.2.2",
 "cost": 2,
 "source": "192.168.1.10",
 "table": 2,
 "onlink": True,
 "mtu": 1450
 },
 {
 "device": "eth1",
 "destination": "fd89::1/128",
 "next": "fd88::1"
 }
]
}

Will be rendered as follows:

package network

config route 'route1'
 option gateway '192.168.2.2'
 option interface 'eth1'
 option metric '2'
 option mtu '1450'
 option netmask '255.255.255.0'
 option onlink '1'
 option source '192.168.1.10'
 option table '2'
 option target '192.168.4.1'

config route6
 option gateway 'fd88::1'
 option interface 'eth1'
 option target 'fd89::1/128'

Policy routing

The policy routing settings reside in the ip_rule key of the
configuration dictionary, which is a custom NetJSON extension not present in the
original NetJSON RFC.

The ip_rule key must contain a list of rules, each rule allows the following options:

	key name
	type

	in
	string

	out
	string

	src
	string

	tos
	string

	mark
	string

	invert
	boolean

	lookup
	string

	goto
	integer

	action
	string

For the function and meaning of each key consult the relevant
OpenWrt documentation about rule directives [https://wiki.openwrt.org/doc/uci/network#ip_rules].

Policy routing example

The following configuration dictionary:

{
 "ip_rules": [
 {
 "in": "eth0",
 "out": "eth1",
 "src": "192.168.1.0/24",
 "dest": "192.168.2.0/24",
 "tos": 2,
 "mark": "0x0/0x1",
 "invert": True,
 "lookup": "0",
 "action": "blackhole"
 },
 {
 "src": "192.168.1.0/24",
 "dest": "192.168.3.0/24",
 "goto": 0
 },
 {
 "in": "vpn",
 "dest": "fdca:1234::/64",
 "action": "prohibit"
 },
 {
 "in": "vpn",
 "src": "fdca:1235::/64",
 "action": "prohibit"
 }
]
}

Will be rendered as follows:

package network

config rule
 option action 'blackhole'
 option dest '192.168.2.0/24'
 option in 'eth0'
 option invert '1'
 option lookup '0'
 option mark '0x0/0x1'
 option out 'eth1'
 option src '192.168.1.0/24'
 option tos '2'

config rule
 option dest '192.168.3.0/24'
 option goto '0'
 option src '192.168.1.0/24'

config rule6
 option action 'prohibit'
 option dest 'fdca:1234::/64'
 option in 'vpn'

config rule6
 option action 'prohibit'
 option in 'vpn'
 option src 'fdca:1235::/64'

Switch settings

The switch settings reside in the switch key of the configuration dictionary,
which is a custom NetJSON extension not present in the original NetJSON RFC.

The switch key must contain a list of dictionaries, all the following keys are required:

	key name
	type

	name
	string

	reset
	boolean

	enable_vlan
	boolean

	vlan
	list

The elements of the vlan list must be dictionaries, all the following keys are required:

	key name
	type

	device
	string

	reset
	boolean

	vlan
	integer

	ports
	string

For the function and meaning of each key consult the relevant
OpenWrt documentation about switch directives [https://wiki.openwrt.org/doc/uci/network#switch].

Switch example

The following configuration dictionary:

{
 "switch": [
 {
 "name": "switch0",
 "reset": True,
 "enable_vlan": True,
 "vlan": [
 {
 "device": "switch0",
 "vlan": 1,
 "ports": "0t 2 3 4 5"
 },
 {
 "device": "switch0",
 "vlan": 2,
 "ports": "0t 1"
 }
]
 }
]
}

Will be rendered as follows:

package network

config switch
 option enable_vlan '1'
 option name 'switch0'
 option reset '1'

config switch_vlan
 option device 'switch0'
 option ports '0t 2 3 4 5'
 option vlan '1'

config switch_vlan
 option device 'switch0'
 option ports '0t 1'
 option vlan '2'

NTP settings

The Network Time Protocol settings reside in the ntp key of the
configuration dictionary, which is a custom NetJSON extension not present in
the original NetJSON RFC.

The ntp key must contain a dictionary, the allowed options are:

	key name
	type
	function

	enabled
	boolean
	ntp client enabled

	enable_server
	boolean
	ntp server enabled

	server
	list
	list of ntp servers

NTP settings example

The following configuration dictionary:

{
 "ntp": {
 "enabled": True,
 "enable_server": False,
 "server": [
 "0.openwrt.pool.ntp.org",
 "1.openwrt.pool.ntp.org",
 "2.openwrt.pool.ntp.org",
 "3.openwrt.pool.ntp.org"
]
}

Will be rendered as follows:

package system

config timeserver 'ntp'
 list server '0.openwrt.pool.ntp.org'
 list server '1.openwrt.pool.ntp.org'
 list server '2.openwrt.pool.ntp.org'
 list server '3.openwrt.pool.ntp.org'
 option enable_server '0'
 option enabled '1'

LED settings

The led settings reside in the led key of the configuration dictionary,
which is a custom NetJSON extension not present in the original NetJSON RFC.

The led key must contain a list of dictionaries, the allowed options are:

	key name
	type

	name
	string

	default
	boolean

	dev
	string

	sysfs
	string

	trigger
	string

	delayoff
	integer

	delayon
	integer

	interval
	integer

	message
	string

	mode
	string

The required keys are:

	name

	sysfs

	trigger

For the function and meaning of each key consult the relevant
OpenWrt documentation about led directives [https://wiki.openwrt.org/doc/uci/system#leds].

LED settings example

The following configuration dictionary:

{
 "led": [
 {
 "name": "USB1",
 "sysfs": "tp-link:green:usb1",
 "trigger": "usbdev",
 "dev": "1-1.1",
 "interval": 50
 },
 {
 "name": "USB2",
 "sysfs": "tp-link:green:usb2",
 "trigger": "usbdev",
 "dev": "1-1.2",
 "interval": 50
 },
 {
 "name": "WLAN2G",
 "sysfs": "tp-link:blue:wlan2g",
 "trigger": "phy0tpt"
 }
]
}

Will be rendered as follows:

package system

config led 'led_usb1'
 option dev '1-1.1'
 option interval '50'
 option name 'USB1'
 option sysfs 'tp-link:green:usb1'
 option trigger 'usbdev'

config led 'led_usb2'
 option dev '1-1.2'
 option interval '50'
 option name 'USB2'
 option sysfs 'tp-link:green:usb2'
 option trigger 'usbdev'

config led 'led_wlan2g'
 option name 'WLAN2G'
 option sysfs 'tp-link:blue:wlan2g'
 option trigger 'phy0tpt'

All the other settings

Do you need to include some configuration directives that are not defined in the NetJSON
spec nor in the schema of the OpenWrt backend? Don’t panic!

Netjsonconfig aims to be very flexible, that’s why the OpenWrt backend ships
a DefaultRenderer, which will try to parse any unrecognized key of the
configuration dictionary and render meaningful UCI output.

To supply configuration options to the DefaultRenderer a few prerequisites must be met:

	the name of the key must be the name of the package that needs to be configured

	the value of the key must be of type list

	each element in the list must be of type dict

	each dict MUST contain a key named config_name

	each dict MAY contain a key named config_value

This feature is best explained with a few examples.

Dropbear example

The following configuration dictionary:

{
 "dropbear": [
 {
 "config_name": "dropbear",
 "PasswordAuth": "on",
 "RootPasswordAuth": "on",
 "Port": 22
 }
]
}

Will be rendered as follows:

package dropbear

config dropbear
 option PasswordAuth 'on'
 option Port '22'
 option RootPasswordAuth 'on'

OpenVPN example

The following configuration dictionary:

{
 "openvpn": [
 {
 "config_name": "openvpn",
 "config_value": "client_tun_0",
 "enabled": True,
 "client": True,
 "dev": "tun",
 "proto": "tcp",
 "resolv_retry": "infinite",
 "nobind": True,
 "persist_tun": True,
 "persist_key": True,
 "ca": "/etc/openvpn/ca.crt",
 "cert": "/etc/openvpn/client.crt",
 "key": "/etc/openvpn/client.crt",
 "cipher": "BF-CBC",
 "comp_lzo": "yes",
 "remote": "vpn.myserver.com 1194",
 "enable": True,
 "tls_auth": "/etc/openvpn/ta.key 1",
 "verb": 5,
 "log": "/tmp/openvpn.log"
 }
]
}

Will be rendered as follows:

package openvpn

config openvpn 'client_tun_0'
 option ca '/etc/openvpn/ca.crt'
 option cert '/etc/openvpn/client.crt'
 option cipher 'BF-CBC'
 option client '1'
 option comp_lzo 'yes'
 option dev 'tun'
 option enable '1'
 option enabled '1'
 option key '/etc/openvpn/client.crt'
 option log '/tmp/openvpn.log'
 option nobind '1'
 option persist_key '1'
 option persist_tun '1'
 option proto 'tcp'
 option remote 'owm.provinciawifi.it 1194'
 option resolv_retry 'infinite'
 option tls_auth '/etc/openvpn/ta.key 1'
 option verb '5'

 Copyright 2016, OpenWISP.org.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	netjsonconfig 0.3.7 documentation

OpenWISP 1.x Backend

The OpenWISP 1.x Backend is based on the OpenWRT backend, therefore it inherits all
its features with some differences that are explained in this page.

Generate method

The generate method of the OpenWisp backend differs from the OpenWrt backend
in a few ways.

	the generated tar.gz archive is not designed to be installed with sysupgrade -r

	the generate method will automatically add a few additional executable scripts:

	install.sh to install the configuration

	uninstall.sh to uninstall the configuration

	tc_script.sh to start/stop traffic control settings

	one “up” script for each tap VPN configured

	one “down” script for each tap VPN configured

	the openvpn certificates are expected to be located the following path: /openvpn/x509/

	the crontabs are expected in to be located at the following path: /crontabs/

General settings

The hostname attribute in the general key is required.

Traffic Control

For backward compatibility with OpenWISP Manager [https://github.com/openwisp/OpenWISP-Manager]
the schema of the OpenWisp backend allows to define a tc_options section that will
be used to generate tc_script.sh.

The tc_options key must be a list, each element of the list must be a dictionary which
allows the following keys:

	key name
	type
	function

	name
	string
	required, name of the network interface that needs to be limited

	input_bandwidth
	integer
	maximum input bandwidth in kbps

	output_bandwidth
	integer
	maximum output bandwidth in kbps

Traffic control example

The following configuration dictionary:

{
 "tc_options": [
 {
 "name": "tap0",
 "input_bandwidth": 2048,
 "output_bandwidth": 1024
 }
]
}

Will generate the following tc_script.sh:

#!/bin/sh /etc/rc.common

KERNEL_VERSION=`uname -r`
KERNEL_MODULES="sch_htb sch_prio sch_sfq cls_fw sch_dsmark sch_ingress sch_tbf sch_red sch_hfsc act_police cls_tcindex cls_flow cls_route cls_u32"
KERNEL_MPATH=/lib/modules/$KERNEL_VERSION/

TC_COMMAND=/usr/sbin/tc

check_prereq() {
 echo "Checking prerequisites..."

 echo "Checking kernel modules..."
 for kmod in $KERNEL_MODULES; do
 if [! -f $KERNEL_MPATH/$kmod.ko]; then
 echo "Prerequisite error: can't find kernel module '$kmod' in '$KERNEL_MPATH'"
 exit 1
 fi
 done

 echo "Checking tc tool..."
 if [! -x $TC_COMMAND]; then
 echo "Prerequisite error: can't find traffic control tool ($TC_COMMAND)"
 exit 1
 fi

 echo "Prerequisites satisfied."
}

load_modules() {
 for kmod in $KERNEL_MODULES; do
 insmod $KERNEL_MPATH/$kmod.ko >/dev/null 2>&1
 done
}

unload_modules() {
 for kmod in $KERNEL_MODULES; do
 rmmod $kmod >/dev/null 2>&1
 done
}

stop() {

 tc qdisc del dev tap0 root

 tc qdisc del dev tap0 ingress

 unload_modules
}

start() {
 check_prereq
 load_modules

 # shaping output traffic for tap0
 # creating parent qdisc for root
 tc qdisc add dev tap0 root handle 1: htb default 2

 # aggregated traffic shaping parent class

 tc class add dev tap0 parent 1 classid 1:1 htb rate 1024kbit burst 191k

 # default traffic shaping class
 tc class add dev tap0 parent 1:1 classid 1:2 htb rate 512kbit ceil 1024kbit

 # policing input traffic for tap0
 # creating parent qdisc for ingress
 tc qdisc add dev tap0 ingress

 # default policer with lowest preference (last checked)
 tc filter add dev tap0 parent ffff: preference 0 u32 match u32 0x0 0x0 police rate 2048kbit burst 383k drop flowid :1

}

boot() {
 start
}

restart() {
 stop
 start
}

Full OpenWISP configuration example

The following example shows a full working configuration dictionary for the
OpenWisp backend.

{
 "general": {
 "hostname": "OpenWISP"
 },
 "interfaces": [
 {
 "name": "tap0",
 "type": "virtual"
 },
 {
 "network": "service",
 "name": "br-service",
 "type": "bridge",
 "bridge_members": [
 "tap0"
]
 },
 {
 "name": "wlan0",
 "type": "wireless",
 "wireless": {
 "radio": "radio0",
 "mode": "access_point",
 "ssid": "provinciawifi",
 "isolate": True,
 "network": ["service"]
 }
 }
],
 "radios": [
 {
 "name": "radio0",
 "phy": "phy0",
 "driver": "mac80211",
 "protocol": "802.11g",
 "channel": 11,
 "channel_width": 20,
 "tx_power": 10,
 "country": "IT"
 }
],
 "openvpn": [
 {
 "config_name": "openvpn",
 "config_value": "2693",
 "enabled": "1",
 "client": "1",
 "dev": "tap0",
 "dev_type": "tap",
 "proto": "tcp-client",
 "remote": "vpn.wifiservice.com 12128",
 "nobind": "1",
 "keepalive": "5 40",
 "ns_cert_type": "server",
 "resolv_retry": "infinite",
 "comp_lzo": "yes",
 "tls_client": "1",
 "ca": "/tmp/owispmanager/openvpn/x509/ca.pem",
 "key": "/tmp/owispmanager/openvpn/x509/l2vpn_client_1_2325_2693.pem",
 "cert": "/tmp/owispmanager/openvpn/x509/l2vpn_client_1_2325_2693.pem",
 "up": "/tmp/owispmanager/openvpn/vpn_l2vpn_client_1_2325_2693_script_up.sh",
 "down": "/tmp/owispmanager/openvpn/vpn_l2vpn_client_1_2325_2693_script_down.sh",
 "cipher": "AES-128-CBC",
 "script_security": "3",
 "up_delay": "1",
 "up_restart": "1",
 "persist_tun": "1",
 "mute_replay_warnings": "1",
 "verb": "1",
 "mute": "10"
 }
],
 "tc_options": [
 {
 "name": "tap0",
 "input_bandwidth": 2048,
 "output_bandwidth": 1024
 }
],
 "files": [
 {
 "path": "/openvpn/x509/ca.pem",
 "contents": "-----BEGIN CERTIFICATE-----\nstripped_down\n-----END CERTIFICATE-----\n"
 },
 {
 "path": "/openvpn/x509/l2vpn_client_1_2325_2693.pem",
 "contents": "-----BEGIN CERTIFICATE-----\nstripped_down\n-----END CERTIFICATE-----\n-----BEGIN RSA PRIVATE KEY-----\nstripped_down\n-----END RSA PRIVATE KEY-----\n"
 },
 {
 "path": "/crontabs/root",
 "contents": "* * * * * echo 'test' > /tmp/test-cron"
 }
]
}

 Copyright 2016, OpenWISP.org.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	netjsonconfig 0.3.7 documentation

Command line utility

netjsonconfig ships a command line utility that can be
used from the interactive shell, bash scripts or other programming
languages.

Check out the available options yourself with:

$ netjsonconfig --help
usage: netjsonconfig [-h] --config CONFIG
 [--templates [TEMPLATES [TEMPLATES ...]]] --backend
 {openwrt,openwisp} --method {render,generate,write}
 [--args [ARGS [ARGS ...]]] [--verbose] [--version]

Converts a NetJSON DeviceConfiguration object to native router configurations.
Exhaustive documentation is available at: http://netjsonconfig.openwisp.org/

optional arguments:
 -h, --help show this help message and exit

input:
 --config CONFIG, -c CONFIG
 config file or string, must be valid NetJSON
 DeviceConfiguration
 --templates [TEMPLATES [TEMPLATES ...]], -t [TEMPLATES [TEMPLATES ...]]
 list of template config files or strings separated by
 space

output:
 --backend {openwrt,openwisp}, -b {openwrt,openwisp}
 Configuration backend: openwrt or openwisp
 --method {render,generate,write}, -m {render,generate,write}
 Backend method to use. "render" returns the
 configuration in text format"generate" returns a
 tar.gz archive as output; "write" is like generate but
 writes to disk;
 --args [ARGS [ARGS ...]], -a [ARGS [ARGS ...]]
 Optional arguments that can be passed to methods

debug:
 --verbose verbose output
 --version, -v show program's version number and exit

Here’s the common use cases explained:

generate tar.gz from a NetJSON DeviceConfiguration object and save its output to a file
netjsonconfig --config config.json --backend openwrt --method generate > config.tar.gz

use write configuration archive to disk in /tmp/routerA.tar.gz
netjsonconfig --config config.json --backend openwrt --method write --args name=routerA path=/tmp/

see output of OpenWrt render method
netjsonconfig --config config.json --backend openwrt --method render

same as previous but exclude additional files
netjsonconfig --config config.json --backend openwrt --method render --args files=0

abbreviated options
netjsonconfig -c config.json -b openwrt -m render -a files=0

passing a JSON string instead of a file path
netjsonconfig -c '{"general": { "hostname": "example" }}' -b openwrt -m render

Using templates:

netjsonconfig -c config.json -t template1.json template2.json -b openwrt -m render

Environment variables

Environment variables are automatically passed to the context argument (if you don’t
know what this argument does please read “Context: configuration variables”), therefore
you can reference environment variables inside configurations and templates:

export HOSTNAME=freedom
netjsonconfig -c '{"general": { "hostname": "{{ HOSTNAME }}" }}' -b openwrt -m render

You can also avoid using export and write everything in a one line command:

PORT=2009; netjsonconfig -c config.json -t template1.json -b openwrt -m render

 Copyright 2016, OpenWISP.org.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	netjsonconfig 0.3.7 documentation

Running tests

Running the test suite is really straightforward!

Using runtests.py

Install your forked repo:

git clone git://github.com/<your_fork>/netjsonconfig
cd netjsonconfig/
python setup.py develop

Install test requirements:

pip install -r requirements-test.txt

Run tests with:

./runtests.py

Using nose

Alternatively, you can use the nose tool (which has a ton of available options):

nosetests

See test coverage with:

coverage run --source=netjsonconfig runtests.py && coverage report

 Copyright 2016, OpenWISP.org.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	netjsonconfig 0.3.7 documentation

Contributing

We welcome contributions and feedback!

If you intend to contribute in any way please keep the following guidelines in mind:

	Announce your intentions in the issue tracker [https://github.com/openwisp/netjsonconfig/issues]

	Install git fork for contributing

	Follow PEP8, Style Guide for Python Code [http://www.python.org/dev/peps/pep-0008/]

	Write code

	Write tests for your code

	Ensure all tests pass

	Ensure test coverage does not decrease

	Document your changes

	Send pull request

 Copyright 2016, OpenWISP.org.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	netjsonconfig 0.3.7 documentation

Motivations and Goals

In this page we explain the goals of this project and the motivations
that led us on this path.

Motivations

Federico Capoano (@nemesisdesign [https://twitter.com/nemesisdesign]) has written
in detail the motivations that brought us here in a blog post:
netjsonconfig: convert NetJSON to OpenWRT UCI [http://nemesisdesign.net/blog/coding/netjsonconfig-convert-netjson-to-openwrt-uci/].

Goals

The main goal of this library is to replace the configuration generation feature
that is shipped in OpenWISP Manager [https://github.com/openwisp/OpenWISP-Manager].

We have learned a lot from OpenWISP Manager, one of the most important lessons we learned
is that the configuration generation feature must be a library decoupled from web framework
specific code (eg Rails, Django), this brings many advantages:

	the project can evolve indipendently from the rest of the OpenWISP modules

	easier to use and integrate in other projects

	more people can use it and contribute

	easier maintainance

	easier to document

Another important goal is to build a tool which is flexible and powerful.
We do not want to limit our system to OpenWISP Firmware only, we want to be able
to control vanilla OpenWRT devices or other OpenWRT based devices too.

We did this by starting out with the OpenWrt backend first,
only afterwards we built the OpenWisp backend on top of it.

To summarize, our goals are:

	build a reusable library to generate router configurations from
NetJSON [http://netjson.org] objects

	support the widely used router specific unix/linux distributions

	provide good and extensive documentation

	keep it simple stupid

	avoid complexity unless extremely necessary

	provide ways to add custom configuration options easily

	provide ways to extend the library

	encourage contributions

 Copyright 2016, OpenWISP.org.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 previous |

 	netjsonconfig 0.3.7 documentation

Change log

The complete change log [https://github.com/openwisp/netjsonconfig/blob/master/CHANGES.rst]
is available on the github repo.

 Copyright 2016, OpenWISP.org.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	netjsonconfig 0.3.7 documentation

Index

 _
 | G
 | J
 | M
 | R
 | W

_

 	

 	__init__() (netjsonconfig.OpenWrt method)

G

 	

 	generate() (netjsonconfig.OpenWrt method)

J

 	

 	json() (netjsonconfig.OpenWrt method)

M

 	

 	merge_config() (in module netjsonconfig.utils)

R

 	

 	render() (netjsonconfig.OpenWrt method)

W

 	

 	write() (netjsonconfig.OpenWrt method)

 Copyright 2016, OpenWISP.org.
 Created using Sphinx 1.3.5.

 _static/minus.png

_static/up-pressed.png

_static/file.png

_static/comment-bright.png

_static/comment.png

_static/plus.png

_static/down.png

_static/comment-close.png

_static/down-pressed.png

_static/ajax-loader.gif

_static/up.png

_modules/netjsonconfig/backends/openwrt/openwrt.html

 Navigation

 		
 index

 		netjsonconfig 0.3.7 documentation »

 		Module code »

 Source code for netjsonconfig.backends.openwrt.openwrt

import gzip
import json
import re
import tarfile
from copy import deepcopy
from io import BytesIO

import six
from jinja2 import Environment, PackageLoader
from jsonschema import validate
from jsonschema.exceptions import ValidationError as JsonSchemaError

from . import renderers
from ...exceptions import ValidationError
from ...utils import evaluate_vars, merge_config, var_pattern
from .schema import DEFAULT_FILE_MODE, schema

class OpenWrt(object):
 """ OpenWrt Backend """
 schema = schema
 renderers = [
 renderers.SystemRenderer,
 renderers.NetworkRenderer,
 renderers.WirelessRenderer,
 renderers.DefaultRenderer
]
 FILE_SECTION_DELIMITER = '# ---------- files ---------- #'
 PACKAGE_EXP = re.compile('package ')

[docs] def __init__(self, config, templates=[], context={}):
 """
 :param config: ``dict`` containing valid **NetJSON DeviceConfiguration**
 :param templates: ``list`` containing **NetJSON** dictionaries that will be
 used as a base for the main config, defaults to empty list
 :param context: ``dict`` containing configuration variables
 :raises TypeError: raised if ``config`` is not of type ``dict`` or if
 ``templates`` is not of type ``list``
 """
 # perform deepcopy to avoid modifying the original config argument
 config = deepcopy(self._load(config))
 # allow omitting NetJSON type
 if 'type' not in config:
 config.update({'type': 'DeviceConfiguration'})
 self.config = self._merge_config(config, templates)
 self.config = self._evaluate_vars(self.config, context)
 self.env = Environment(loader=PackageLoader('netjsonconfig.backends.openwrt',
 'templates'),
 trim_blocks=True)

 def _load(self, config):
 """ loads config from string or dict """
 if isinstance(config, six.string_types):
 try:
 config = json.loads(config)
 except ValueError:
 pass
 if not isinstance(config, dict):
 raise TypeError('config block must be an istance '
 'of dict or a valid NetJSON string')
 return config

 def _merge_config(self, config, templates):
 """ merges config with templates """
 # type check
 if not isinstance(templates, list):
 raise TypeError('templates argument must be an instance of list')
 # merge any present template with main configuration
 base_config = {}
 for template in templates:
 template = self._load(template)
 base_config = merge_config(base_config, template)
 if base_config:
 return merge_config(base_config, config)
 return config

 def _evaluate_vars(self, config, context):
 """ evaluates configuration variables """
 # return immediately if context is empty
 if not context:
 return config
 # return immediately if no variables are found
 netjson = self.json(validate=False)
 if var_pattern.search(netjson) is None:
 return config
 # only if variables are found perform evaluation
 return evaluate_vars(config, context)

[docs] def render(self, files=True):
 """
 Converts the configuration dictionary into the native OpenWRT UCI format.

 :param files: whether to include "additional files" in the output or not;
 defaults to ``True``
 :returns: string with output
 """
 self.validate()
 output = ''
 # render config
 for renderer_class in self.renderers:
 renderer = renderer_class(self)
 additional_output = renderer.render()
 # add an additional new line
 # to separate blocks
 if output and additional_output:
 output += '\n'
 output += additional_output
 if files:
 # render files
 files_output = self._render_files()
 if files_output:
 output += files_output.replace('\n\n\n', '\n\n') # max 3 \n
 return output

 def _render_files(self):
 """
 Renders additional files specified in ``self.config['files']``
 """
 output = ''
 # render files
 files = self.config.get('files', [])
 # add delimiter
 if files:
 output += '\n{0}\n\n'.format(self.FILE_SECTION_DELIMITER)
 for f in files:
 mode = f.get('mode', DEFAULT_FILE_MODE)
 # add file to output
 file_output = '# path: {0}\n'\
 '# mode: {1}\n\n'\
 '{2}\n\n'.format(f['path'], mode, f['contents'])
 output += file_output
 return output

 def validate(self):
 try:
 validate(self.config, self.schema)
 except JsonSchemaError as e:
 raise ValidationError(e)

[docs] def json(self, validate=True, *args, **kwargs):
 """
 returns a string formatted in **NetJSON**;
 performs validation before returning output;

 ``*args`` and ``*kwargs`` will be passed to ``json.dumps``;

 :returns: string
 """
 if validate:
 self.validate()
 return json.dumps(self.config, *args, **kwargs)

 @classmethod
 def get_packages(cls):
 return [r.get_package() for r in cls.renderers]

[docs] def generate(self):
 """
 Returns a ``BytesIO`` instance representing an in-memory tar.gz archive
 containing the native router configuration.

 The archive can be installed in OpenWRT with the following command:

 ``sysupgrade -r <archive>``

 :returns: in-memory tar.gz archive, instance of ``BytesIO``
 """
 tar_bytes = BytesIO()
 tar = tarfile.open(fileobj=tar_bytes, mode='w')
 self._generate_contents(tar)
 self._process_files(tar)
 tar.close()
 tar_bytes.seek(0) # set pointer to beginning of stream
 # `mtime` parameter of gzip file must be 0, otherwise any checksum operation
 # would return a different digest even when content is the same.
 # to achieve this we must use the python `gzip` library because the `tarfile`
 # library does not seem to offer the possibility to modify the gzip `mtime`.
 gzip_bytes = BytesIO()
 gz = gzip.GzipFile(fileobj=gzip_bytes, mode='wb', mtime=0)
 gz.write(tar_bytes.getvalue())
 gz.close()
 gzip_bytes.seek(0) # set pointer to beginning of stream
 return gzip_bytes

 def _generate_contents(self, tar):
 """
 Adds configuration files to tarfile instance.

 :param tar: tarfile instance
 :returns: None
 """
 uci = self.render(files=False)
 # create a list with all the packages (and remove empty entries)
 packages = self.PACKAGE_EXP.split(uci)
 if '' in packages:
 packages.remove('')
 # for each package create a file with its contents in /etc/config
 for package in packages:
 lines = package.split('\n')
 package_name = lines[0]
 text_contents = '\n'.join(lines[2:])
 self._add_file(tar=tar,
 name='etc/config/{0}'.format(package_name),
 contents=text_contents)

[docs] def write(self, name, path='./'):
 """
 Like ``generate`` but writes to disk.

 :param name: file name, the tar.gz extension will be added automatically
 :param path: directory where the file will be written to, defaults to ``./``
 :returns: None
 """
 byte_object = self.generate()
 file_name = '{0}.tar.gz'.format(name)
 if not path.endswith('/'):
 path += '/'
 f = open('{0}{1}'.format(path, file_name), 'wb')
 f.write(byte_object.getvalue())
 f.close()

 def _process_files(self, tar):
 """
 Adds files specified in self.config['files'] to tarfile instance.

 :param tar: tarfile instance
 :returns: None
 """
 # insert additional files
 for file_item in self.config.get('files', []):
 path = file_item['path']
 # remove leading slashes from path
 if path.startswith('/'):
 path = path[1:]
 self._add_file(tar=tar,
 name=path,
 contents=file_item['contents'],
 mode=file_item.get('mode', DEFAULT_FILE_MODE))

 def _add_file(self, tar, name, contents, mode=DEFAULT_FILE_MODE):
 """
 Adds a single file in tarfile instance.

 :param tar: tarfile instance
 :param name: string representing filename or path
 :param contents: string representing file contents
 :param mode: string representing file mode, defaults to 644
 :returns: None
 """
 byte_contents = BytesIO(contents.encode('utf8'))
 info = tarfile.TarInfo(name=name)
 info.size = len(contents)
 # mtime must be 0 or any checksum operation
 # will return a different digest even when content is the same
 info.mtime = 0
 info.type = tarfile.REGTYPE
 info.mode = int(mode, 8) # permissions converted to decimal notation
 tar.addfile(tarinfo=info, fileobj=byte_contents)

 © Copyright 2016, OpenWISP.org.
 Created using Sphinx 1.3.5.

_modules/index.html

 Navigation

 		
 index

 		netjsonconfig 0.3.7 documentation »

 All modules for which code is available

		netjsonconfig.backends.openwrt.openwrt

		netjsonconfig.utils

 © Copyright 2016, OpenWISP.org.
 Created using Sphinx 1.3.5.

_modules/netjsonconfig/utils.html

 Navigation

 		
 index

 		netjsonconfig 0.3.7 documentation »

 		Module code »

 Source code for netjsonconfig.utils

import re
from collections import OrderedDict
from copy import deepcopy

import six

[docs]def merge_config(template, config):
 """
 Merges ``config`` on top of ``template``.

 Conflicting keys are handled in the following way:

 * simple values (eg: ``str``, ``int``, ``float``, ecc) in ``config`` will
 overwrite the ones in ``template``
 * values of type ``list`` in both ``config`` and ``template`` will be summed
 in order to create a list which contains elements of both
 * values of type ``dict`` will be merged recursively

 :param template: template ``dict``
 :param config: config ``dict``
 :returns: merged ``dict``
 """
 result = template.copy()
 for key, value in config.items():
 if isinstance(value, dict):
 node = result.get(key, {})
 result[key] = merge_config(node, value)
 elif isinstance(value, list) and isinstance(result.get(key), list):
 result[key] = deepcopy(result[key]) + deepcopy(value)
 else:
 result[key] = value
 return result

def sorted_dict(dictionary):
 return OrderedDict(sorted(dictionary.items()))

var_pattern = re.compile(r'\{\{\s(\w*)\s\}\}')

def evaluate_vars(data, context={}):
 """
 Evaluates variables in ``data``

 :param data: data structure containing variables, may be
 ``str``, ``dict`` or ``list``
 :param context: ``dict`` containing variables
 :returns: modified data structure
 """
 if isinstance(data, (dict, list)):
 if isinstance(data, dict):
 loop_items = data.items()
 elif isinstance(data, list):
 loop_items = enumerate(data)
 for key, value in loop_items:
 data[key] = evaluate_vars(value, context)
 elif isinstance(data, six.string_types):
 for var in var_pattern.findall(data):
 if var in context:
 data = data.replace('{{ %s }}' % var, context[var])
 return data

class _TabsMixin(object): # pragma: nocover
 """
 mixin that adds _tabs method to test classes
 """
 def _tabs(self, string):
 """
 replace 4 spaces with 1 tab
 """
 return string.replace(' ', '\t')

 © Copyright 2016, OpenWISP.org.
 Created using Sphinx 1.3.5.

