draft-ietf-netmod-acl-model-03

IETF 92 Dallas
NETMOD WG
D.Blair, Cisco Systems
K.Koushik, Brocade Comm
L. Huang, D.Bogdanovic Juniper Ntwks

Main changes since -02

- Fixed several issues based on comments from mailing list
- Abbreviations v full extended names
- Moving grouping timerange from ietf-packetfields model to ietf-acl model
- Keep ietf-packet-field model simple for reuse in other models

Abbreviations vs full name

 We started with abbreviations, then switched to full names -> compromise is needed

```
• module: ietf-access-control-lists
+--rw access-control-lists
  +--rw acl* [name]
 string
 +--rw name
 +--rw type?
 access-control-list-type
 +--ro oper-data
 +--ro (targets)?
+--:(interface-name)
+--ro interface-name*
 string
 +--rw access-list-entries
 +--rw ace* [name]
 string
 +--rw name
 +--rw matches
```

ietf-packet-fields

- There was suggestion to augment "ieft-accesslist:access-list-entries:match" within ietfpacket-fields
- Authors want to keep ietf-packet-fields as packet header descriptions, so they can be reused by other models (diffserv)
- Should ietf-packet-fields be a separate draft?