

NetEdit 2.1 - Part 4 – NAE Agents and Notifications

IMPORTANT! THIS GUIDE ASSUMES THAT THE AOS-CX OVA HAS BEEN INSTALLED AND WORKS IN GNS3 OR EVE-NG. PLEASE REFER TO GNS3/EVE-NG INITIAL SETUP LABS IF REQUIRED.

<https://www.eve-ng.net/index.php/documentation/howtos/howto-add-aruba-cx-switch/>

TABLE OF CONTENTS

Lab Objective	2
Lab Overview	2
Lab Network Layout	2
Lab Task 1. Create a Notification for NAE Critical Alerts	2
Lab Task 2. Deploying and Using NAE Scripts	3

Lab Objective

This is the fourth lab in the NetEdit lab. At the end of the lab series, you will be able to operate an Aruba AOS-CX Network using Aruba NetEdit 2.1.

Lab Overview

In this lab of the NetEdit Series, you will use NetEdit to deploy an NAE agent and monitor critical alerts. Additionally, you will explore NetEdit's notification feature.

This lab requires is the continuation of Lab 1 and assumes that:

- you have completed labs 1 to 3
- the configuration of the switches is still active
- NetEdit is in the same state as it was at the end of Lab 3

Lab Network Layout

Figure 1. Lab topology and addresses

Lab Task 1. Create a Notification for NAE Critical Alerts

In this task you will prepare a NetEdit notification for NAE critical alerts. For simplicity, the alert will be "Log Only".

- Go to the [Notifications](#) page
- In the [Notifications](#) tab, go to [Actions](#) and [Add Notification](#)

	<p>Name: NAE Critical Alert</p> <p>Description: Increase or decrease the number of matching results</p> <p>Query: nae-status:Critical</p> <p>Notify when: Matching results change</p> <p>Method: Log only</p>
---	---

- Click **Add** to confirm and verify that the notification has been created

Notifications		Methods	Alerts			ACTION
Enabled	Name	Description	Query	Notify When	Method	
<input checked="" type="checkbox"/>	NAE Critical Alert	Increase or decrease the number of match...	nae-status:Critical	Matching results change	Log Only	

Note: take a few minutes to explore the **Methods** tab, and learn what methods can be created

Lab Task 2. Deploying and Using NAE Scripts

Test your network connections **COR1A's** WebUI (192.168.1.201) in Chrome and login with **admin/admin**

Leave the WebUI open and return to the NetEdit tab.

Deploy an NAE Agent

- Return to NetEdit**
- Select **COR1A** and in the ACTION menu choose **Deploy Solution**.
- Go to the Deploy **Networks Analytics Engine** and select **network_health_monitor.1.3**
- Use the NAE Agent Name **LAG_Health** and setup monitoring for **LAG 1** and **LAG 2**

PREVIEW

```


157 https-server vrf mgmt
158 + nae-script network_health_monitor false IyAtKi0gY29kaW5nO1B1dGltOCAtKi0KIwojIChjKSB0d
159 + nae-agent network_health_monitor LAG_Health false lag_name_1:MQ== lag_name_2:Mg==

```


- CREATE** and if all the validation is successful, **DEPLOY**

- o Review **Change Validation** and check the differences in the output of **show running-config** command

- Click OK and **COMMIT**
- Select the **COR1A** and on the right panel look for the **Device** properties

- Click on **Bridging** and open **Network Analytics Engine, Network Health Monitor, LAG_Health**
- Click on **LAG_Health** to open the WebUI's NAE Agent page
- Try the NAE Agent by shutting down interface 1/1/1 and affecting the state of LAG 1
- Use the Multi-Editor for COR1A, shutdown interface 1/1/1, and deploy the change

```

26 interface 1/1/1
27 mtu 2048
28 description LAG1-PORT1
29 lag 1

```


- Go to the **main dashboard** (**Overview** page)

Notice that the **NAE Status Critical** tile now shows **1 MATCHED**

IMPORTANT
This tile is where you will find if there is any critical alert generated by any agent on any switch in the network (managed by NetEdit).

- At the top-right corner, notice the **Alert**

Click on it and NetEdit will take you to the **Notifications** page and show you the log message

Time	Notification	Method	Message
06/15/21 06:02:47	NAE Critical Alert	Log Only	NAE Critical Alert https://192.168.1.240/#/app/network?search=nae-status%3ACritical + COR1A (192.168.1.201) (added)

- Right-click on it and acknowledge the message
- Select it to see the details

- Return to NetEdit's **network** page by clicking on the URL shown in the alert details

Notice the **link** between COR1A and ACC1A and the **Critical** NAE state.

- Go to the WebUI tab, and observe the agent's page: see the status, and, in the **Alert** box click on the Link State alert and select **Details**

Agent Details Name LAG_Health Script Name network_health_monitor	Status Critical Last Status an hour ago	Alerts <table border="1"> <thead> <tr> <th>Time</th> <th>Rule</th> <th>Action(s)</th> </tr> </thead> <tbody> <tr> <td>05/30/21 13:50:59</td> <td>Link State</td> <td>ALERT_LEVEL,CLI(2),SYSLOG</td> </tr> </tbody> </table>	Time	Rule	Action(s)	05/30/21 13:50:59	Link State	ALERT_LEVEL,CLI(2),SYSLOG
Time	Rule	Action(s)						
05/30/21 13:50:59	Link State	ALERT_LEVEL,CLI(2),SYSLOG						

Explore the CLI Command and Output Results

Alert Details

Agent: [LAG_Health](#)

Rule: Link State

Time: 05/30/21 13:50:59

Action(s): ALERT_LEVEL,CLI(2),SYSLOG

Monitors: Interface Link status

Time Series: Interface_link_state

Resources: Interface=1/1/1

Action Result(s):

- Alert Level Changed Critical
- SYSLOG [local] Interface 1/1/1 Link gone down
- CLI (show lldp configuration 1/1/1) [Output - SUCCESS](#)
- CLI (show interface 1/1/1 extended) [Output - SUCCESS](#)

CLOSE

End of NetEdit 2.1 Lab 4.

