Information model for Client-facing Interface

draft-kumar-i2nsf-client-facing-interface-im-03

Rakesh Kumar Juniper networks

Anil Lohiya Juniper networks

Dave Qi Bloomberg

Nabll Bitar Nokia

Senand Palislamovic Nokia

Liang Xia Huawei

IETF-99, Prague July 18, 2017

Agenda

- Draft overview
- WG discussions
- Next steps and plans

Draft overview ... (1/2)

- ➤ Information model for client-facing interface
 - Identify set of managed objects (resources)
 - Relationship among these objects
 - Objects and the relationship defines the interface
- Based on WG draft requirements
 - WG draft
 - O draft-ietf-i2nsf-client-facing-interface-req
- Managed objects for functional requirements
 - Multi-tenancy related objects
 - O Policy-Domain, Policy-Tenant, Policy-Role, Policy-User
 - O Authentication-Method: password, token, certificate, SSO; mutual or not?
 - End-point group objects
 - O Meta-data source/endpoints group information source: LDAP, Active Directory, CMDB, GeoIP database, ...
 - O User-group, Device-group, Application-group, Location-group

Draft overview ... (2/2)

- Threat prevention objects
 - O Threat-feed, Custom-List, Malware-Scan, Event-Map
- Telemetry collection objects
 - O Telemetry-Data, Telemetry-Source, Telemetry-Destination
- Security policy objects
 - O Policy-Instance objet created using
 - Policy-Calendar, Policy-Action, Policy-Rule
 - O Policy-Instance: rules, schedule methods

WG comments

➤ Any input?

Net steps and plans draft-kumar-i2nsf-client-facing-interface-im-01

- Evolve draft based on requirements
 - Update the draft whenever requirement draft get updated
 - OWG client-facing interface requirement draft
 - draft-ietf-i2nsf-client-facing-interface-req
- Incorporate ideas from co-authors discussions
 - Not all ideas made to the draft because of IETF deadline
 - O Continue hashing ideas on the table and add accordingly
 - O Revisit managed objects
 - Contents and relationship
- Incorporate ideas from WG mailing discussions
 - Address comments received
 - O Linda Dunbar
 - Solicit inputs on the model
 - O Completeness of the model itself
 - O Content of managed objects

Thanks!

Rakesh Kumar