

IETF 90 Toronto

Yang Data Model for OSPF Protocol

draft-yeung-netmod-ospf-01 and

beyond

Derek Yeung

Derek Yeung (myeung@cisco.com)

Dean Bogdanovic (deanb@juniper.net)

Jeffrey Zhang (zhang@juniper.net)

Kiran Agrahara Sreenivasa (kkoushik@Brocade.com)

YingZhen Qu (yiqu@cisco.com)

History

- Changes between netmod-* -00 and netmod-* -01
 - Align with draft-ietf-netmod-routing-cfg-13.txt
- OSPF WG ospf-yang-00 is in progress
 - Multiple vendors involved
 - Dependency on update requested on draft-ietf-netmode-routing-cfg-15.txt
 - LR vs VRF
 - Default instance
 - MT support

Goals

- Define OSPF data model that work for multiple vendors
- Support various configuration options for different vendors
- Support OSPFv2 & OSPFv3 in one model
- Support optional features
 - augment
 - feature

Configuration Style

- Protocol centric

```
router ospf 1
```

```
 vrf red
```

```
 ...
```

```
router ospf 2
```

```
 vrf blue
```

```
 ...
```

- VRF centric

```
vrf red
```

```
 router ospf 1
```

```
 ...
```

```
vrf blue
```

```
 router ospf 2
```

```
 ...
```

Inheritance

```
router ospfv3 201
area 1 stub
address-family ipv4 unicast
 router-id 4.1.1.4
address-family ipv6 unicast
 router-id 4.1.1.6
address-family ipv4 unicast vrf red
 router-id 4.1.2.4
```

Data Model OSPFv2 Config

```
+--rw routing
 +-rw routing-instance [name]
 +-rw routing-protocols
 +-rw routing-protocol [name]
 +-rw ospf:ospf
 .
 +-rw ospf:ospf-afs
 +-rw ospf:ospf-af [vrf af]
 +-rw ospf:ospf-areas
 .
 +-rw ospf:ospf-area [area-id]
 .
 +-rw ospf:ospf-interfaces
 .
 +-rw ospf:ospf-interface [interface]
```

Data Model OSPFv2 Oper

```
+--ro routing-state
 +-+ro routing-instance [name]
 +-+ro routing-protocols
 +-+ro routing-protocol [name]
 +-+ro ospf:ospf
 +-+ro ospf:ospf-afs
 +-+ro ospf:ospf-af [vrf af]
 +-+ro ospf:ospf-neighbors
 +-+ro ospf:ospf-neighbor [area-id interface neighbor-id]
 .
 +-+ro ospf:ospf-interfaces
 +-+ro ospf:ospf-interface [area-id interface]
 .
 +-+ro ospf:ospf-areas
 +-+ro ospf:ospf-area [area-id]
 .
 +-+ro ospf-databases
 +-+ro ospf:area-scope-lsas [area-id lsa-type]
 .
 +-+ro ospf:as-scope-lsas [lsa-type]
 .
```

Data Model OSPFv3 Config

```
+--rw routing
 +-rw routing-instance [name]
 +-rw routing-protocols
 +-rw routing-protocol [name]
 +-rw ospf:ospf
 .
 +-rw ospf:ospf-afs
 +-rw ospf:ospf-af [vrf af]
 .
 +-rw ospf:ospf-areas
 .
 +-rw ospf:ospf-area [area-id]
 .
 +-rw ospf:ospf-interfaces
 .
 +-rw ospf:ospf-interface [interface]
 .
```

Data Model OSPFv3 Oper

```
+--ro routing-state
 +-+ro routing-instance [name]
 +-+ro routing-protocols
 +-+ro routing-protocol [name]
 +-+ro ospf:ospf
 +-+rw ospf:ospf-afs
 +-+rw ospf:ospf-af [vrf af]
 +-+ro ospf:ospf-neighbors
 +-+ro ospf:ospf-neighbor [area-id interface neighbor-id]
 .
 +-+ro ospf:ospf-interfaces
 +-+ro ospf:ospf-interface [area-id interface]
 .
 +-+ro ospf:ospf-areas
 +-+ro ospf:ospf-area [area-id]
 .
 +-+ro ospf-databases
 +-+ro ospf:link-scope-lsas [area-id interface lsa-type]
 .
 +-+ro ospf:area-scope-lsas [area-id lsa-type]
 .
 +-+ro ospf:as-scope-lsas [lsa-type]
 .

```

Next steps

- Submit -oo to OSPF WG
- Collaborate with OSPF WG
- Is the WG interested to adopt this work as WG doc?