

IETF 101 - London
March 2018

YANG Data Model for LDP

(draft-ietf-mpls-ldp-yang-04)

Kamran Raza

(Cisco)

Rajiv Asati

(Cisco)

Xufeng Liu

(Jabil)

Santosh Esale

(Juniper)

Xia Chen

(Huawei)

Himanshu Shah

(Ciena)

(... and several other contributors as acknowledged in the draft)

Rev -04 Update

- Addresses YANG Doctor (Jan Lindblad) comments
- Specification of default values
- New configuration:
 - Transport connection preference in case of dual-stack LDP
 - “use-global-transport-address” option for transport-address
- If-features:
 - Keychain
 - Peer admin-down
- A new section depicting Consolidated tree

>> Revision -04 posted with no “open items”

YANG Doctor comments

- IETF, OpenConfig and NMDA
 - Aligned with NMDA
- Lack of default/mandatory
 - Updated the leaves
- Better description
- Odd naming convention for keys
- Password handling :
 - Keychain in extended model – if-feature

Default values

Item	Default
[interface] hello-holdtime	15
[interface] hello-interval	5
targeted hello-holdtime	45
targeted hello-interval	15
targeted hello-accept enable	false
session-ka-holdtime	180
session-ka-interval	60
[interface] address-families ipv4 enable	true
[interface] igp-synchronization-delay	0
interface transport-address [ipv4 ipv6]	use-global-transport-address
dual-stack-transport-preference max-wait	30

Default values (2)

Item	Default
label-policy advertise egress-explicit-null enable	false
capabilities <eolib twc uslb > enable	false
GR enable	false
GR reconnect-time	120
GR recovery-time	120
GR helper-enable	false
session-downstream-on-demand enable	false
peer admin-down	false

Next Steps

- Requesting WG Last-Call

IETF 101 – London
March 2018

YANG Data Model for mLDLP

(draft-ietf-mpls-mldp-yang)

Kamran Raza	(Cisco)
Sowmya Krishnaswamy	(Cisco)
Xufeng Liu	(Jabil)
Santosh Esale	(Juniper)
Loa Andersson	(Huawei)
Jeff Tantsura	(Nuage Networks)

(... and several other contributors as acknowledged in the draft)

Status

- No update since last IETF
- Pending Items:
 - Default values for configuration parameters
 - Other cleanup
 - YANG Doctors review

Next Steps

- Address YANG Doctor's review comments
- Address any remaining open items