

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	f5-icontrol-rest 1.0.5 documentation

f5-icontrol-rest-python

Overview

The F5 Networks® icontrol module is used to send commands to the BIGIP®
iControl® REST API [https://devcentral.f5.com/d/icontrol-rest-user-guide].
The library maintains a HTTP session (which is a requests.Session [http://docs.python-requests.org/en/latest/api/#requests.Session]) and
does URL validation and logging.

Installation

Using Pip

$ pip install f5-icontrol-rest

GitHub

F5Networks/f5-icontrol-rest-python [https://github.com/F5Networks/f5-icontrol-rest-python]

Examples

from icontrol.session import iControlRESTSession
icr_session = iControlRESTSession('myuser', 'mypass')

GET to https://bigip.example.com/mgmt/tm/ltm/nat/~Common~mynat
icr_session.get(
 'https://bigip.example.com/mgmt/tm/ltm/nat',
 name='mynat',
 partition='Common')

GET to https://bigip.example.com/mgmt/tm/ltm/nat
icr_session.get('https://bigip.example.com/mgmt/tm/ltm/nat')

POST with json data
icr_session.post('https://bigip.example.com/mgmt/tm/ltm/nat', \
json={'name': 'myname', 'partition': 'Common'})

Module Documentation

	icontrol
	icontrol package
	Submodules

	icontrol.session module

	Module contents

Contact

Join us on Slack [https://f5-openstack-slack.herokuapp.com/]!

License

Apache V2.0

Licensed under the Apache License, Version 2.0 (the “License”);
you may not use this file except in compliance with the License.
You may obtain a copy of the License at

http://www.apache.org/licenses/LICENSE-2.0

Unless required by applicable law or agreed to in writing, software
distributed under the License is distributed on an “AS IS” BASIS,
WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
See the License for the specific language governing permissions and
limitations under the License.

Contributor License Agreement

Individuals or business entities who contribute to this project must have completed and submitted the F5® Contributor License Agreement [http://f5-openstack-docs.readthedocs.org/en/latest/cla_landing.html] to Openstack_CLA@f5.com prior to their code submission being included in this project.

 Copyright 2016, F5 Networks.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	f5-icontrol-rest 1.0.5 documentation

icontrol

	icontrol package
	Submodules

	icontrol.session module

	Module contents

 Copyright 2016, F5 Networks.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 previous |

 	f5-icontrol-rest 1.0.5 documentation

 	icontrol

icontrol package

Submodules

icontrol.session module

A BigIP-RESTServer URI handler. REST-APIs use it on the requests [http://docs.python-requests.org/en/latest/api/#module-requests]
library.

Use this module to make calls to a BigIP-REST server. It will handle:

	URI Sanitization uri’s produced by this module are checked to ensure
compliance with the BigIP-REST server interface

	Session Construction – the iControlRESTSession wraps a
requests.Session [http://docs.python-requests.org/en/latest/api/#requests.Session] object.

	Logging – pre- and post- request state is logged.

	Exception generation – Errors in URL construction generate
BigIPInvalidURL subclasses; unexpected HTTP status codes raise
iControlUnexpectedHTTPError.

The core functionality of the module is implemented via the
iControlRESTSession class. Calls to its’ HTTP-methods are checked,
pre-logged, submitted, and post-logged.

There are 2 modes of operation “full_uri”, and “uri_as_parts”, toggled by the
uri_as_parts boolean keyword param that can be passed to methods. It defaults
to False. Use uri_as_parts when you want to leverage the full
functionality of this library, and have it construct your uri for you.
Example Use in uri_as_parts mode:

>>> iCRS = iControlRESTSession('jrandomhacker', 'insecure')
>>> iCRS.get('https://192.168.1.1/mgmt/tm/ltm/nat/', partition='Common', name='VALIDNAME', uri_as_parts=True)

In full_uri mode:

>>> iCRS.get('https://192.168.1.1/mgmt/tm/ltm/nat/~Common~VALIDNAME')

NOTE: If used via the f5-common-python library the typical mode is
“full_uri” since that library binds uris to Python objects.

Available functions:

	iCRS.{get, post, put, delete, patch}: requests.Session.VERB wrappers

	decorate_HTTP_verb_method: this function preps, logs, and handles requests

against the BigIP REST Server, by pre- and post- processing the above methods.

	
exception icontrol.session.BigIPInvalidURL

	Bases: exceptions.Exception

	
exception icontrol.session.InvalidBigIP_ICRURI

	Bases: icontrol.session.BigIPInvalidURL

	
exception icontrol.session.InvalidInstanceNameOrFolder

	Bases: icontrol.session.BigIPInvalidURL

	
exception icontrol.session.InvalidPrefixCollection

	Bases: icontrol.session.BigIPInvalidURL

	
exception icontrol.session.InvalidScheme

	Bases: icontrol.session.BigIPInvalidURL

	
exception icontrol.session.InvalidSuffixCollection

	Bases: icontrol.session.BigIPInvalidURL

	
icontrol.session.decorate_HTTP_verb_method(method)

	Prepare and Post-Process HTTP VERB method for BigIP-RESTServer request.

This function decorates all of the HTTP VERB methods in the
iControlRESTSession class. It provides the core logic for this module.
If necessary it validates and assembles a uri from parts with a call to
generate_bigip_uri.

Then it:

	pre-logs the details of the request

	submits the request

	logs the response, included expected status codes

	raises exceptions for unexpected status codes. (i.e. not doc’d as BigIP
RESTServer codes.)

	
icontrol.session.generate_bigip_uri(base_uri, partition, name, suffix, **kwargs)

	(str, str, str) –> str

This function checks the supplied elements to see if each conforms to
the specifiction for the appropriate part of the URI. These validations
are conducted by the helper function _validate_uri_parts.
After validation the parts are assembled into a valid BigIP REST URI
string which is then submitted with appropriate metadata.

>>> generate_bigip_uri('https://0.0.0.0/mgmt/tm/ltm/nat/', 'CUSTOMER1', 'nat52', params={'a':1})
'https://0.0.0.0/mgmt/tm/ltm/nat/~CUSTOMER1~nat52'
>>> generate_bigip_uri('https://0.0.0.0/mgmt/tm/ltm/nat/', 'CUSTOMER1', 'nat52', params={'a':1}, suffix='/wacky')
'https://0.0.0.0/mgmt/tm/ltm/nat/~CUSTOMER1~nat52/wacky'
>>> generate_bigip_uri('https://0.0.0.0/mgmt/tm/ltm/nat/', '', '', params={'a':1}, suffix='/thwocky')
'https://0.0.0.0/mgmt/tm/ltm/nat/thwocky'

	
class icontrol.session.iControlRESTSession(username, password, **kwargs)

	Bases: object

Represents a requests.Session [http://docs.python-requests.org/en/latest/api/#requests.Session] that communicates with a BigIP.

Instantiate one of these when you want to communicate with a BigIP-REST
Server, it will handle BigIP-specific details of the uri’s. In the
f5-common-python library, an iControlRESTSession is instantiated
during BigIP instantiation and associated with it as an attribute of the
BigIP (a compositional vs. inheritable association).

Objects instantiated from this class provide an HTTP 1.1 style session, via
the requests.Session [http://docs.python-requests.org/en/latest/api/#requests.Session] object, and HTTP-methods that are specialized
to the BigIP-RESTServer interface.

	
delete(RIC_base_uri, **kwargs)

	Sends a HTTP DELETE command to the BIGIP REST Server.

Use this method to send a DELETE command to the BIGIP. When calling
this method with the optional arguments name and partition
as part of **kwargs they will be added to the uri passed
in separated by ~ to create a proper BIGIP REST API URL for objects.

All other parameters passed in as **kwargs are passed directly
to the requests.Session.delete() [http://docs.python-requests.org/en/latest/api/#requests.Session.delete]

	Parameters:	
	uri (str) – A HTTP URI

	name (str) – The object name that will be appended to the uri

	partition (str) – The partition name that will be appened to the uri

	**kwargs – The reqeusts.Session.delete() optional params

	
get(RIC_base_uri, **kwargs)

	Sends a HTTP GET command to the BIGIP REST Server.

Use this method to send a GET command to the BIGIP. When calling
this method with the optional arguments name and partition
as part of **kwargs they will be added to the uri passed
in separated by ~ to create a proper BIGIP REST API URL for objects.

All other parameters passed in as **kwargs are passed directly
to the requests.Session.get() [http://docs.python-requests.org/en/latest/api/#requests.Session.get]

	Parameters:	
	uri (str) – A HTTP URI

	name (str) – The object name that will be appended to the uri

	partition (str) – The partition name that will be appened to the uri

	**kwargs – The reqeusts.Session.get() optional params

	
patch(RIC_base_uri, **kwargs)

	Sends a HTTP PATCH command to the BIGIP REST Server.

Use this method to send a PATCH command to the BIGIP. When calling
this method with the optional arguments name and partition
as part of **kwargs they will be added to the uri passed
in separated by ~ to create a proper BIGIP REST API URL for objects.

All other parameters passed in as **kwargs are passed directly
to the requests.Session.patch() [http://docs.python-requests.org/en/latest/api/#requests.Session.patch]

	Parameters:	
	uri (str) – A HTTP URI

	data (str) – The data to be sent with the PATCH command

	name (str) – The object name that will be appended to the uri

	partition (str) – The partition name that will be appened to the uri

	**kwargs – The reqeusts.Session.patch() optional params

	
post(RIC_base_uri, **kwargs)

	Sends a HTTP POST command to the BIGIP REST Server.

Use this method to send a POST command to the BIGIP. When calling
this method with the optional arguments name and partition
as part of **kwargs they will be added to the uri passed
in separated by ~ to create a proper BIGIP REST API URL for objects.

All other parameters passed in as **kwargs are passed directly
to the requests.Session.post() [http://docs.python-requests.org/en/latest/api/#requests.Session.post]

	Parameters:	
	uri (str) – A HTTP URI

	data (str) – The data to be sent with the POST command

	json (dict) – The JSON data to be sent with the POST command

	name (str) – The object name that will be appended to the uri

	partition (str) – The partition name that will be appened to the uri

	**kwargs – The reqeusts.Session.post() optional params

	
put(RIC_base_uri, **kwargs)

	Sends a HTTP PUT command to the BIGIP REST Server.

Use this method to send a PUT command to the BIGIP. When calling
this method with the optional arguments name and partition
as part of **kwargs they will be added to the uri passed
in separated by ~ to create a proper BIGIP REST API URL for objects.

All other parameters passed in as **kwargs are passed directly
to the requests.Session.put() [http://docs.python-requests.org/en/latest/api/#requests.Session.put]

	Parameters:	
	uri (str) – A HTTP URI

	data (str) – The data to be sent with the PUT command

	json (dict) – The JSON data to be sent with the PUT command

	name (str) – The object name that will be appended to the uri

	partition (str) – The partition name that will be appened to the uri

	**kwargs – The reqeusts.Session.put() optional params

	
exception icontrol.session.iControlUnexpectedHTTPError(*args, **kwargs)

	Bases: requests.exceptions.HTTPError

Module contents

 Copyright 2016, F5 Networks.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	f5-icontrol-rest 1.0.5 documentation

 Python Module Index

 i

 			

 		
 i	

 	[image: -]
 	
 icontrol	

 	
 	
 icontrol.session	

 Copyright 2016, F5 Networks.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	f5-icontrol-rest 1.0.5 documentation

Index

 B
 | D
 | G
 | I
 | P

B

 	

 	BigIPInvalidURL

D

 	

 	decorate_HTTP_verb_method() (in module icontrol.session)

 	

 	delete() (icontrol.session.iControlRESTSession method)

G

 	

 	generate_bigip_uri() (in module icontrol.session)

 	

 	get() (icontrol.session.iControlRESTSession method)

I

 	

 	icontrol (module)

 	icontrol.session (module)

 	iControlRESTSession (class in icontrol.session)

 	iControlUnexpectedHTTPError

 	InvalidBigIP_ICRURI

 	

 	InvalidInstanceNameOrFolder

 	InvalidPrefixCollection

 	InvalidScheme

 	InvalidSuffixCollection

P

 	

 	patch() (icontrol.session.iControlRESTSession method)

 	post() (icontrol.session.iControlRESTSession method)

 	

 	put() (icontrol.session.iControlRESTSession method)

 Copyright 2016, F5 Networks.
 Created using Sphinx 1.3.5.

 _static/plus.png

_static/ajax-loader.gif

search.html

 Navigation

 		
 index

 		
 modules |

 		f5-icontrol-rest 1.0.5 documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2016, F5 Networks.
 Created using Sphinx 1.3.5.

_static/file.png

_static/up.png

_static/up-pressed.png

_static/down-pressed.png

_static/down.png

_static/minus.png

_static/comment-close.png

_static/comment-bright.png

_static/comment.png

