

Yang Models for I2NSF Capabilities

draft-hares-i2nsf-capabilities-yang

Susan Hares

Co-author: Robert Moskowitz`

Capability Model (Xia, et al.)

draft-xia-i2nsf-capability-interface-im-06.txt

Capability sub-model

letf-pkt-eca-policy
ECA Policy rules

letf-pkt-eca-policy
Event = packet reception
Conditions, Actions

ietf-i2nsf-capability

```
+--rw nsf-capabilities
 +-rw capability* [name]
 +-rw nsf-name string
 +-rw cfg-net-secctl-capabilities
 | uses pkt-eca-policy:pkt-eca-policy-set
 +-rw cfg-net-sec-content-capabilities
 | uses i2nsf-content-caps
 | uses i2nsf-content-sec-actions
 +-rw cfg-attack-mitigate-capabilities*
 | uses i2nsf-mitigate-caps
 +-rw ITResource [ITresource-name]
 | uses cfg-ITResources
```

Uses common
packet ECA Filter
with config, I2RS,
BGP-FS storage

Common packet ECA
Filters are done so that
common actions in
routers with firewalls, or
firewalls with routing
have common policy
rules to compare for
conflict resolution

```
+--rw cfg-net-secctl-capabilities  
| uses pkt-eca-policy:pkt-eca-policy-set
```

```
module ietf-pkt-eca-policy  
  +-rw pkt-eca-policy-cfg  
 +-rw pkt-eca-policy-set  
 +-rw groups* [group-name]  
 +-rw group-name string  
 +-rw vrf-name string  
 +-rw address-family  
 +-rw group-rule-list* [rule-name]  
 +-rw rule-name  
 +-rw rule-order-id  
 +-rw default-action-id integer  
 +-rw default-resolution-strategy-id integer
```

Additional Index by which to
look-up information – Not in
Global Model,
but necessary for ease of use

Figure 7 (Xia, et al) Linked to Yang

Xia et al. Info Model Lacks detail on

Content Security Control Capabilities

- Anti-virus
- Intrusion Prevention
- URL Filtering
- File Blocking
- Data Filtering
- Application Behavior Control
- Mail Filtering
- Packet Capturing
- File Isolation

Draft-hares-i2nsf-capability treats as capabilities to be queried

Attack Mitigation capabilities

- Attack SYN flood
- UDP flood
- ICMP flood
- IP fragment flood,
- IPv6 related attacks
- HTTP flood,
- HTTPS flood
- DNS flood,
- DNS amplification,
- SSL DDoS,
- IP sweep,
- Port scanning
- Ping of Death,
- Oversized ICMP

Draft-jeong-i2nsf-capability-interface treats as actions

```
module ietf-pkt-eca-policy
  +-rw pkt-eca-policy-cfg
 | +-rw pkt-eca-policy-set
 | +-rw groups
 | |
 | | ....
 | +-rw rules* [order-id rule-name]
 | +-rw order-id
 | +-rw rule-name
 | +-rw cfg-rule-conditions [cfgc-cnd-id]
 | | +-rw cfgc-cnd-id integer
 | | +-rw eca-event-match
 | | +-rw time-event-match*
 | | |
 | | ...
 | | +-rw user-event-match*
 | | |
 | | ...
 | +-rw eca-condition-match
 | +-rw eca-pkt-matches*
 | ... (L1-L4 matches)
 | +-rw eca-user-matches*
 | ... (user, schedule, region, target, state direction)
```

Network Security
Sub-Model

Condition rules
Event (time, user)

Condition rules
Packet (L1-L4) header,
Context)

Jeong Comparison

```
+--rw policy
  +-rw policy-name string
  +-rw policy-id string
  +-rw rule *[rule-id]
 +-rw rule-name string
 +-rw rule-id uint 8
  +-rw event
 | +-rw time-event-list? *[time-id]
 | ....
 | +-rw user-action?
 | ...
  +-rw condition
 | +-rw packet-content-values
 | ....
 | +-rw context values
 | (user, schedule, region, target, device, state)
```

Condition rules
Event (time, user)

Condition rules
Packet (L1-L4) header,
Context)

```
module ietf-pkt-eca-policy
  +-rw pkt-eca-policy-cfg
 | +-rw pkt-eca-policy-set
 | +-rw groups
 | |
 | | ....
 | +-rw rules* [order-id rule-name]
 | +-rw order-id
 | +-rw rule-name
 | +-rw cfg-rule-conditions [cfgcnd-id]
 | ....
 | +-rw cfg-rule-actions [cfg-action-id]
 | +-rw cfg-action-id
 | +-rw eca-actions* [action-id]
 | +-rw action-id uint32
 | +-rw eca-ingress-act*
 | ... (permit, deny, mirror)
 | +-rw eca-fwd-actions*
 | ... (invoke, tunnel encap, fwd)
 | +-rw eca-egress-act*
 | ...
 | ...
 | +-rw eca-qos-actions*
 | ...
 | ...
 | +-rw eca-security-actions*
```

Network Security
Sub-Model

Actions

```
module ietf-pkt-eca-policy
  +-rw pkt-eca-policy-cfg
 | +-rw pkt-eca-policy-set
 | +-rw groups
 | |
 | | ....
 | +-rw rules* [order-id rule-name]
 | +-rw order-id
 | +-rw rule-name
 | +-rw cfg-rule-conditions [cfgc-cnd-id]
 | ....
 | +-rw cfg-rule-actions [cfgc-action-id]
 | |
 | | .....
 | +-rw pc-resolution-strategies* [strategy-id]
 | +-rw strategy-id integer
 | +-rw filter-strategy identityref
 | .. FMR, ADTP, Longest-match
 | +-rw global-strategy identityref
 | +-rw mandatory-strategy identityref
 | +-rw local-strategy identityref
 | +-rw resolution-fcn uint32
 | +-rw resolution-value uint32
 | +-rw resolution-info string
 | +-rw associated-ext-data*
 | +-rw ext-data-id integer
*
```

Network Security
Sub-Model

Policy on
resolving
Policy conflicts
– Not in global
model

```
module ietf-pkt-eca-policy
  +-rw pkt-eca-policy-cfg
 | +-rw pkt-eca-policy-set
 | +-rw groups
 | |
 | | ....
 | +-rw rules* [order-id rule-name]
 | +-rw order-id
 | +-rw rule-name
```


Network Security
Sub-Model

```
  |
  | +-rw cfg-rule-conditions [cfgcnd-id]
  |
  | ....
  |
  | +-rw cfg-rule-actions [cfgaction-id]
  | |
  | |.....
  |
  | +-rw pc-resolution-strategies* [strategy-id]
  | |
  | |....
  |
  | +-rw cfg-external-data
  | +-rw cfg-ext-data-id
  |
  | ....
```

External Data

Jeong Comparison

```
+--rw policy
  +-rw policy-name string
  +-rw policy-id string
  +-rw rule *[rule-id]
 +-rw rule-name string
 +-rw rule-id uint 8
  +-rw event
  | ...
  +-rw condition
  | ....
  +-rw action
  | choice of ingress, egress, advance actions)
  | advance actions = content security control (normal + voip)
  | + attack mitigation
  |
  +-rpcs (time-event add/delete, user add/delete, region add/delete)
```


Advanced security
actions need to be
resolved

Recommendation

- **IM/DM need to determine if Content Security Control Capabilities and Attack Mitigation capabilities - are queried or advanced actions,**
- Use of rpcs for addition:
 - Events
 - Conditions,
 - Actions
- Merging of basic functions