NETCONF WG

IETF 85, Atlanta, USA

Prelimenary NetConf Interop Report

Bert Wijnen

Goals

- Test clarity of RFCs on stds track
 - Document where changes might be needed
 - List items for possible implementation guidelines
- Find out what is implemented
 - RFCs base/mandatory
 - Capabilities
 - YANG modules
- Debugging

Participants

- 5 NetConf Servers
 - YumaWorks netconfd
 - YumaWorks netconfd-pro
 - CESNET libnetconf server
 - Juniper SRX240 server
 - Tail-f ConfD server

Participants

- 10 NetConf clients
 - YumaWorks 2 clients
 - MG-SOFT NetConf Browser
 - CESNET libnetconf client
 - Juniper client (test suite)
 - Tail-f 3 clients
 - Jacobs University ncclient
 - SegueSoft netconf browser

Good Interoperability

- RFC6421 and RFC6242
 - SSH framing for 1.0 and 1.1
 - Base 1.0 and base 1.1
 - All 1.0 and 1.1 capabilities
- RFCs 5717, 5277, 6243
 - partial lock, notifications,
 - with-defaults
- RFCs 6022 and 6470
 - Monitoring and notifications

Follow up needed

- RFC 6536 (ACM)
 - Some more testing needed
- RFC 6020 (YANG)
 - YANG modules have normative reference to RFC6020
 - We may need to ask for downref exception if we want to advance
- (Minor) clarifications needed
- Some implementation guidelines may be useful.

Advance RFCs

Seems we can advance base set of Netconf Protocol Documents:

- 6241, 6242, 5717, 5277, 6243
- 6536?

We need to add deployment reports for that, participants are working on that.

Does WG want to go for that?

Thanks and Q&A

Thanks to IETF for providing a room and network connectivity.

Thanks to participants for their efforts and open and constructive testing

Questions?