

A Yang Data Model for L1 Connectivity Service Model (L1CSM)

`draft-ietf-ccamp-l1csm-yang-06`

CCAMP WG @ IETF 102

GIUSEPPE FIOCCOLA, TELECOM ITALIA
KWANG-KOOG LEE, KT
YOUNG LEE, DHRUV DHODY, HUAWEI
OSCAR GONZALEZ DE DIOS, TELEFONICA
DANIELE CECCARELLI, ERICSSON

CONTRIBUTORS: ITALO BUSI, HUAWEI
SERGIO BELOTTI, NOKIA

Changes Since IETF 100

- ▶ WG adoption
- ▶ Presented in MEF Q2 Meeting, April 26, 2018.
- ▶ Separated out service types module from the main module
 - ▶ ietf-l1cms
 - ▶ ietf-l1-mef-service-types
- ▶ Refined the YANG module based on comments from MEF and Tom Petch.
 - ▶ Indentations, separation of service types, references, time-interval (int64 -> int32), etc.

```
module: ietf-l1csm
  +-rw l1cs
 +-rw access
 |  +-rw uni-list* [UNI-ID]
 | +-rw UNI-ID string
 | +-rw protocol? identityref
 | +-rw coding? identityref
 | +-rw optical_interface? identityref
 +-rw service
 +-rw service-list* [subscriber-l1vc-id]
 +-rw subscriber-l1vc-id string
 +-rw service-config
 +-rw subscriber-l1vc-id? string
 +-rw subscriber-l1vc-ep-id-1? string
 +-rw subscriber-l1vc-ep-id-2? string
 +-rw subscriber-l1vc-ep-UNI-1? -> /l1cs/access/uni-list/UNI-ID
 +-rw subscriber-l1vc-ep-UNI-2? -> /l1cs/access/uni-list/UNI-ID
 +-rw time-start? yang:date-and-time
 +-rw time-interval? Int32
 +-rw performance-metric? Identityref
```

Pending Issues

- ▶ The naming: readability of l1
 - ▶ ietf-l1cms
 - ▶ ietf-l1-mef-service-types
- ▶ Default value for PM period
 - ▶ Would 'one month' be good?
 - ▶ Do we need to put Min and Max value?
- ▶ JSON encoding example requested.

```
{  
  "l1cs": {  
 "access": {  
 "uni-list": [  
 {  
 "UNI-ID": "1",  
 "protocol": "",  
 "coding": "",  
 "optical_interface": ""  
 },  
 {  
 "UNI-ID": 2,  
 "protocol": "",  
 "coding": "",  
 "optical_interface": ""  
 }  
 ],  
 "service": {  
 "service-list": [  
 {  
 "subscriber-l1vc-id": "1",  
 "service-config":{  
 "subscriber-l1vc-id": "",  
 "subscriber-l1vc-ep-id-1": "",  
 "subscriber-l1vc-ep-id-2": "",  
 "subscriber-l1vc-ep-UNI-1": "",  
 "subscriber-l1vc-ep-UNI-2": "",  
 "time-start": "",  
 "time-interval": "",  
 "performance-metric": ""  
 }  
 }  
 ]  
 }  
 }  
  }  
}
```

Summary & Next Steps

- ▶ Comments and suggestions are welcome!
- ▶ Continue to refine and make it ready for WG LC.

Thank You!