

Draft YANG model for PIM

`draft-mcallister-pim-yang-00`

Liu Xufeng

Pete McAllister

Anish Peter

Agenda

- Introduction
- Scope of current model
- Top-level structure
- Current progress
- Unresolved issues
- How you can help
- Discussion

Introduction

- Drafts like this are under discussion by the YANG multicast design team
- Join us!
- Archive: [http://
www.ietf.org/mail-archive/web/yang-multicast/current/mailist.html](http://www.ietf.org/mail-archive/web/yang-multicast/current/mailist.html)
- Wiki: [http://
trac.tools.ietf.org/wg/pim/trac/wiki/yang](http://trac.tools.ietf.org/wg/pim/trac/wiki/yang)
- This draft is versioned on github:
<https://github.com/mcallisterjp/pim-yang/>

PIM Model Scope and Overview

- Will cover all core PIM and PIM protocol extensions
- Other multicast protocols will be covered by different drafts
 - Proposed YANG modules:
ietf-pim-base.yang
 - +-- ietf-pim-rp.yang
 - +-- ietf-pim-sm.yang
 - +-- ietf-pim-dm.yang
 - +-- ietf-pim-bidir.yang

Current Progress

- Design doctrine decided
- High-level structure done (modulo a few issues)
- Some configuration parameters done
- Still lots to do:
 - State
 - Notifications
 - Constraints
 - Policy
 - Statistics
 - ...

Unresolved Issues

- Scope of address family
 - relative to instances
 - relative to interface tree
- RP config tree naming and indexing
- Some questions dependent on other groups:
 - How to configure BFD
 - How to express the general concept underlying ACL/policy

AF Hierarchy (Option 1)

Per-AF interface list

AF Hierarchy (Option 1)

Per-AF interface list

AF Hierarchy (Option 2)

AF-mixed interface list

```
+--rw routing
 +-+rw routing-instance* [name]
 +-+rw routing-protocols
 +-+rw pim
 +-+rw pim-interfaces
 +-+rw pim-interface* [if-name]
 +-+rw if-name if-name
 +-+rw hello-interval? uint32  (feature a)
 +-+rw dr-priority? uint32  (feature a)
 +-+rw address-family* [address-family]
 +-+rw address-family enumeration
 hello-interval (feature b)
 dr-priority (feature b)
```

AF Hierarchy (Option 3)

Compromise (augmentable)

Entity-level config example: GR

Compromise (augmentable)

```
module: ietf-pim-base
augment /rt:routing/rt:routing-instance/rt:routing-protocols:
  +-rw pim
 +-rw address-family* [address-family]
 +-rw address-family identityref
 +-rw graceful-restart {graceful-restart)
 | +-rw enabled? boolean
 | +-rw duration? Uint16
 +-rw graceful-restart-helper {graceful-restart-helper)
 | +-rw enabled? boolean
 | +-rw duration? uint16
```

Current static RP draft

```
augment /rt:routing/rt:routing-instance/rt:routing-protocols:  
  +--rw pim  
 +--rw address-family* [address-family]  
 +--rw address-family identityref  
 +--rw interfaces  
 +--rw pim-rp:rp  
 +--rw pim-rp:static-rp  
 | +--rw pim-rp:ipv4-rp* [ipv4-addr]  
 | | +--rw pim-rp:ipv4-addr inet:ipv4-address  
 | | +--rw pim-rp:policy-name?  string  
 | | +--rw pim-rp:mode? identityref  
 | +--rw pim-rp:ipv6-rp* [ipv6-addr]  
 +--rw pim-rp:bsr {bsr}?  
 +--rw pim-rp:bsr-candidate!  
 +--rw pim-rp:rp-candidate* [interface]  
 +--rw pim-rp:interface if:interface-ref  
 +--rw pim-rp:policy? string  
 +--rw pim-rp:mode? identityref
```

Better static RP idea

- Just non-mode-specific config in RP module
 - RP addresses
 - BSR config
- Other config is augmented from PIM mode modules
- Outstanding issues
 - How are policies/ACLs/group ranges expressed?

How you can help

- Discuss unresolved issues today
- Join in the design team discussion
- Fill in your implementation's features on the wiki
- Give us feedback (and pull requests) directly
- Write models for other multicast protocols

Discussion

Questions?