

L2VPN/EVPN/L3VPN

Yang

IETF-96

Berlin

L2VPN

What's new?

- L2VPN yang document is WG adopted
- Operational Data is added

Wait!

- Model is not ready YET!
 - Many feedback from the alias (@ WG adoption)
 - Still need to go thru some change in term of “layout”

EVPN

What's new?

- EVPN yang document is WG adopted
- Updated the author list
- Operational Data is added
- Statistics are added
- Few cosmetic changes

What's next?

- Need feedback from everyone
- Enhancement to cover latest EVPN development
 - Flexible-xconnect-service
 - Some DC functionality
- Add RPC, Notifications

Open questions:

- EVPN routes oper data.
 - Which models should be owning this? BGP or per application?
- BGP common parameters
 - Should we create a separate Yang model?

L3VPN

Update:

- No update has been done since last IETF
- The routing-instance model has changed so we need to align with it.

BACKUP

ietf-ethernet-segment (config)

Old

```
+--rw ethernet-segments
| +-+rw ethernet-segment* [name]
| +-+rw name string
| +-+rw (ac-or-pw-or-intf)?
| | +--+:(ac)
| | | +-+rw ac? string
| | +--+:(pw)
| | | +-+rw pw? string
| | +--+:(physical-intf)
| | +-+rw physical-intf? string
| +-+rw ethernet-segment-identifier? uint32
| +-+rw (active-mode)
| | +--+:(single-active)
| | | +-+rw single-active-mode? empty
| | +--+:(all-active)
| | +-+rw all-active-mode? empty
| +-+rw bgp-parameters
| | +-+rw common
| | +-+rw rd-rt* [route-distinguisher]
| | +-+rw route-distinguisher string
| | +-+rw vpn-target* [rt-value]
| | +-+rw rt-value string
| | +-+rw rt-type bgp-rt-type
| +-+rw df-election
| | +-+rw (df-election-method)?
| | | +--+:(highest-random-weight)
| | +-+rw enable-hrw? empty
| | +-+rw election-wait-time? uint32
| | +-+rw election-wait-time? uint32
```

New

```
+--rw ethernet-segments
| +-+rw ethernet-segment* [name]
| +-+rw name string
| +-+rw (ac-or-pw)?
| | +--+:(ac)
| | | +-+rw ac? string
| | +--+:(pw)
| | | +-+rw pw? string
| +-+rw ethernet-segment-identifier? uint32
| +-+rw (active-mode)
| | +--+:(single-active)
| | | +-+rw single-active-mode? empty
| | +--+:(all-active)
| | +-+rw all-active-mode? empty
| +-+rw pbb-parameters {ethernet-segment-pbb-params}?
| | +-+rw backbone-src-mac? yang:mac-address
| +-+rw bgp-parameters
| | +-+rw common
| | +-+rw rd-rt* [route-distinguisher]
| | +-+rw route-distinguisher string
| | +-+rw vpn-target* [rt-value]
| | +-+rw rt-value string
| | +-+rw rt-type bgp-rt-type
| +-+rw df-election
| | +-+rw (df-election-method)?
| | | +--+:(highest-random-weight)
| | +-+rw hrw? boolean
| | +-+rw election-wait-time? uint32
| | +-+rw election-wait-time? uint32
```

Updated

Moved, but no change

ietf-ethernet-segment (operational state)

Old

```

++-ro ethernet-segments-state
  +-+ro ethernet-segment-state* [name]
 +-+ro name
 +-+ro service-type?
 +-+ro status?
 +-+ro (ac-or-pw-or-intf)?
 | +--+:(ac)
 | | +-+ro ac?
 | +--+:(pw)
 | | +-+ro pw?
 | +--+:(physical-intf)
 | | +-+ro physical-intf?
 | | | string
 | +--+ro intf-status?
 | | +--+ro interface-status?
 | | | string
 | +--+ro ethernet-segment-identifier?
 | | +--+ro ethernet-segment-identifier?
 | | | uint32
 | +--+ro active-mode?
 | | +--+ro active-mode?
 | | | string
 | +--+ro df-election
 | | +--+ro enable-hrw?
 | | | empty
 | | +--+ro election-wait-time?
 | | | uint32
 +-+ro pbb-parameters
 | +--+ro backbone-src-mac? yang:mac-address
 | +--+ro ead-evi-route?
 | | +--+ro ead-evi-route?
 | | | boolean
 | +--+ro rt?
 | | +--+ro rt?
 | | | string
 | +--+ro esi-label?
 | | +--+ro esi-label?
 | | | string
 +-+ro member*
 | +--+ro ip-address? inet:ip-address
 +-+ro df*
 | +--+ro evpn-instance-identifier? uint32
 | +--+ro vlan? uint32
 | +--+ro ip-address? inet:ip-address
  
```

New

```

++-ro ethernet-segments-state
  +-+ro ethernet-segment-state* [name]
 +-+ro name
 +-+ro service-type?
 +-+ro status?
 +-+ro (ac-or-pw)?
 | +--+:(ac)
 | | +--+ro ac?
 | +--+:(pw)
 | | +--+ro pw?
 | | | string
 | +--+ro interface-status?
 | | +--+ro interface-status?
 | | | status-type
 | +--+ro ethernet-segment-identifier?
 | | +--+ro ethernet-segment-identifier?
 | | | uint32
 | +--+ro active-mode?
 | | +--+ro active-mode?
 | | | string
 | +--+ro pbb-parameters {ethernet-segment-pbb-params}?
 | | +--+ro backbone-src-mac? yang:mac-address
 | | +--+ro bgp-parameters
 | | | +--+ro common
 | | | | +--+ro rd-rt* [route-distinguisher]
 | | | | +--+ro route-distinguisher
 | | | | | string
 | | | | +--+ro vpn-target* [rt-value]
 | | | | | +--+ro rt-value
 | | | | | | string
 | | | | +--+ro rt-type
 | | | | | bgp-rt-type
 | | +--+ro df-election
 | | | +--+ro hrw-enabled?
 | | | | boolean
 | | | +--+ro election-wait-time?
 | | | | uint32
 | | +--+ro ead-evi-route-enabled?
 | | | boolean
 | | +--+ro rt?
 | | | +--+ro rt?
 | | | | string
 | | +--+ro esi-label?
 | | | +--+ro esi-label?
 | | | | string
 +-+ro member*
 | +--+ro ip-address? inet:ip-address
 +-+ro df*
 | +--+ro evpn-instance-identifier? uint32
 | +--+ro vlan? uint32
 | +--+ro ip-address? inet:ip-address
  
```

Renamed

Also type change

Added to match

ietf-evpn (config)

Old

```
+--rw evpn
  +-rw common
 | +-rw (replication-type)?
 | +-:(ingress-replication)
 | | +-rw ingress-replication? boolean
 | +-:(p2mp-replication)
 | +-rw p2mp-replication? boolean
  +-rw evpn-instances
 +-rw evpn-instance* [name]
 +-rw name string
 +-rw evi? uint32
 +-rw source-bmac? yang:hex-string
 +-rw bgp-parameters
 +-rw common
 +-rw rd-rt* [route-distinguisher]
 +-rw route-distinguisher string
 +-rw vpn-target* [rt-value]
 +-rw rt-value string
 +-rw rt-type bgp-rt-type
 +-rw arp-proxy? boolean
 +-rw arp-suppression? boolean
 +-rw nd-proxy? boolean
 +-rw nd-suppression? boolean
 +-rw underlay-multicast? boolean
 +-rw flood-unknown-unicast-supression? boolean
```

New

```
+--rw evpn
  +-rw common
 | +-rw (replication-type)?
 | +-:(ingress-replication)
 | | +-rw ingress-replication? boolean
 | +-:(p2mp-replication)
 | +-rw p2mp-replication? boolean
  +-rw evpn-instances
 +-rw evpn-instance* [name]
 +-rw name string
 +-rw evi? uint32
 +-rw pbb-parameters {evpn-pbb-params}?
 | +-rw source-bmac? yang:hex-string
 +-rw bgp-parameters
 +-rw common
 +-rw rd-rt* [route-distinguisher]
 +-rw route-distinguisher string
 +-rw vpn-target* [rt-value]
 +-rw rt-value string
 +-rw rt-type bgp-rt-type
 +-rw arp-proxy? boolean
 +-rw arp-suppression? boolean
 +-rw nd-proxy? boolean
 +-rw nd-suppression? boolean
 +-rw underlay-multicast? boolean
 +-rw flood-unknown-unicast-supression? boolean
```

Added pbb-parameters sub-mode
This matches bgp-parameters sub-mode

ietf-evpn (operation state)

Old

```
+--ro evpn-instances-state
  +-+ro evpn-instance-state*
 +-+ro name? string
 +-+ro evi? uint32
 +-+ro source-bmac? yang:hex-string
  +-+ro bgp-parameters
 | +-+ro common
 | +-+ro rd-rt* [route-distinguisher]
 | +-+ro route-distinguisher string
 | +-+ro vpn-target* [rt-value]
 | +-+ro rt-value string
 | +-+ro rt-type bgp-rt-type
  +-+ro advertise-mac-suppression?  boolean
  +-+ro arp-proxy? boolean
  +-+ro arp-suppression? boolean
  +-+ro nd-proxy? boolean
  +-+ro nd-suppression? boolean
  +-+ro underlay-multicast? boolean
  +-+ro flood-unknown-unicast-suppression? boolean
  +-+ro routes
 +-+ro /* skipped */
  +-+ro statistics
 +-+ro tx-count? uint32
 +-+ro rx-count? uint32
```

New

Added pbb-parameters sub-mode
This matches bgp-parameters sub-mode

```
+--ro evpn-instances-state
  +-+ro evpn-instance-state*
 +-+ro name?
 +-+ro evi?
 +-+ro pbb-parameters
 | +-+ro source-bmac? yang:hex-string
  +-+ro bgp-parameters
 | +-+ro common
 | +-+ro rd-rt* [route-distinguisher]
 | +-+ro route-distinguisher string
 | +-+ro vpn-target* [rt-value]
 | +-+ro rt-value string
 | +-+ro rt-type bgp-rt-type
  +-+ro advertise-mac-suppression?  boolean
  +-+ro arp-proxy-enabled? boolean
  +-+ro arp-suppression-enabled?  boolean
  +-+ro nd-proxy-enabled? boolean
  +-+ro nd-suppression-enabled? boolean
  +-+ro underlay-multicast-enabled? boolean
  +-+ro flood-unknown-unicast-suppression-enabled? boolean
  +-+ro routes
 +-+ro /* skipped---no change since last version */
  +-+ro statistics
 +-+ro tx-count? uint32
 +-+ro rx-count? uint32
 +-+ro detail
 +-+ro broadcast-tx-count?  uint32
 +-+ro broadcast-rx-count?  uint32
 +-+ro multicast-tx-count? uint32
 +-+ro multicast-rx-count?  uint32
 +-+ro unicast-tx-count? uint32
 +-+ro unicast-rx-count? uint32
```

Renamed

New detailed stats

Naming Convention: “enabled” in operational state

Old

```
+--ro evpn-instances-state
  +-+ro evpn-instance-state*
 +-+ro name? string
 +-+ro evi? uint32
 +-+ro source-bmac? yang:hex-string
 +-+ro bgp-parameters
 | +-+ro common
 | +-+ro rd-rt* [route-distinguisher]
 +-+ro route-distinguisher string
 | +-+ro vpn-target* [rt-value]
 +-+ro rt-value string
 | +-+ro rt-type bgp-rt-type
 +-+ro advertise-mac-suppression? boolean
 +-+ro arp-proxy? boolean
 +-+ro arp-suppression? boolean
 +-+ro nd-proxy? boolean
 +-+ro nd-suppression? boolean
 +-+ro underlay-multicast? boolean
 +-+ro flood-unknown-unicast-suppression? boolean
 +-+ro routes
 +-+ro /* skipped */
 +-+ro statistics
 +-+ro tx-count? uint32
 +-+ro rx-count? uint32
```

New

```
+--ro evpn-instances-state
  +-+ro evpn-instance-state*
 +-+ro name? string
 +-+ro evi? uint32
 +-+ro pbb-parameters
 | +-+ro source-bmac? yang:hex-string
 +-+ro bgp-parameters
 | +-+ro common
 | +-+ro rd-rt* [route-distinguisher]
 +-+ro route-distinguisher string
 | +-+ro vpn-target* [rt-value]
 +-+ro rt-value string
 | +-+ro rt-type bgp-rt-type
 +-+ro advertise-mac-suppression? boolean
 +-+ro arp-proxy-enabled? boolean
 +-+ro arp-suppression-enabled?  boolean
 +-+ro nd-proxy-enabled? boolean
 +-+ro nd-suppression-enabled? boolean
 +-+ro underlay-multicast-enabled? boolean
 +-+ro flood-unknown-unicast-suppression-enabled? boolean
 +-+ro routes
 +-+ro /* skipped---no change since last version */
 +-+ro statistics
 +-+ro tx-count? uint32
 +-+ro rx-count? uint32
 +-+ro detail
 +-+ro broadcast-tx-count?  uint32
 +-+ro broadcast-rx-count?  uint32
 +-+ro multicast-tx-count? uint32
 +-+ro multicast-rx-count? uint32
 +-+ro unicast-tx-count? uint32
 +-+ro unicast-rx-count? uint32
```

Renamed

Naming Convention: “enabled” in operational state (2)

Config

```
<evpn-instance>
  <name>1</name>
  <arp-proxy>
 true
  </arp-proxy>
  <arp-suppression>
 false
  </arp-suppression>
  <nd-proxy>
 false
  </nd-proxy>
  <underlay-multicast>
 false
  <underlay-multicast>
  <flood-unknown-unicast-suppression>
 true
  </flood-unknown-unicast-suppression>
</evpn-instance>
```

Operational State

```
<evpn-instance>
  <name>1</name>
  <arp-proxy-enabled>
 true
  </arp-proxy-enabled>
  <arp-suppression-enabled>
 false
  </arp-suppression-enabled>
  <nd-proxy-enabled>
 false
  </nd-proxy-enabled>
  <underlay-multicast-enabled>
 false
  <underlay-multicast-enabled>
  <flood-unknown-unicast-suppression-enabled>
 true
  </flood-unknown-unicast-suppression-enabled>
</evpn-instance>
```

I find that “enabled” sounds correct only operational state...