

IETF 104 @ Prague BFD Unsolicited

Enke Chen, Naiming Shen, Robert Raszuk, Reshad Rahman
draft-ietf-bfd-unsolicited-00

Changes since draft-chen-bfd-unsolicited-03

- Some formatting changes due to reformatting from “nroff” to “xml”
- Added YANG model (configuration and operational data) for BFD unsolicited

BFD Unsolicited YANG Model

- Augments modules ietf-bfd and ietf-bfd-ip-sh from draft-ietf-bfd-yang
- New “unsolicited” container for configuration: allow unsolicited BFD sessions, parameters (timers and multiplier) for unsolicited BFD sessions. Considering renaming “allow” leaf to “enable”.
- The “unsolicited” config container can be at the top-level (under “bfd”) and/or per-interface. There is a feature for each option: *unsolicited-params-global* and *unsolicited-params-per-interface*
- New “unsolicited” operational container per IP single-hop session: it contains the role (active/passive)

BFD Unsolicited YANG Tree (1)

```
module: ietf-bfd-unsolicited
augment /rt:routing/rt:control-plane-protocols
 /rt:control-plane-protocol/bfd:bfd:
 +-rw unsolicited {bfd-unsol:unsolicited-params-global}?
 +-rw allow? boolean
 +-rw local-multiplier? multiplier
 +-rw (interval-config-type)?
 +-:(tx-rx-intervals)
 | +-rw desired-min-tx-interval? uint32
 | +-rw required-min-rx-interval? uint32
 +-:(single-interval) {single-minimum-interval}?
 +-rw min-interval? uint32
```

BFD Unsolicited YANG Tree (2)

```
module: ietf-bfd-unsolicited
augment /rt:routing/rt:control-plane-protocols
 /rt:control-plane-protocol/bfd:bfd
 /bfd-ip-sh:ip-sh /bfd-ip-sh:interfaces:
++rw unsolicited {bfd-unsol:unsolicited-params-per-interface}?
 +-rw allow? boolean
 +-rw local-multiplier? multiplier
 +-rw (interval-config-type)?
 +-:(tx-rx-intervals)
 | +-rw desired-min-tx-interval? uint32
 | +-rw required-min-rx-interval? uint32
 +-:(single-interval) {single-minimum-interval}?
 +-rw min-interval? uint32
```

BFD Unsolicited YANG Tree (3)

module: ietf-bfd-unsolicited

```
augment /rt:routing/rt:control-plane-protocols  
 /rt:control-plane-protocol/bfd:bfd  
 /bfd-ip-sh:ip-sh /bfd-ip-sh:sessions/bfd-ip-  
 sh:session:
```

```
 +-ro unsolicited
```

```
 +-ro role? bfd-unsol:unsolicited-role
```

Next steps

- Would like more comments from the BFD WG on the draft (especially the recently added YANG model)