TAIL-F SYSTEMS TECHNOLOGY BRIEF

Instant YANG Hakan Millroth, CTO, Tail-f Systems

Table of Contents

Introduction	3
The Basics	3
More Data Structuring Features	5
References	7
Data Constraints	7
Modules	S
RPCs and Notifications	1C
Acknowledgements	1′

INSTANT YANG

This is a short primer on YANG - the NETCONF data modeling language. To learn more about YANG, take a look at the tutorials and examples at <u>YANG</u> Central. The definitive resource is <u>RFC 6020</u>, which is an excellent and quite readable reference manual. If you wonder why NETCONF needs a data modeling language, check out the "Why YANG?" document at YANG Central.

The Basics

A data model describes how data is represented and accessed. In YANG, data models are represented by definition hierarchies called *schema trees*. Instances of schema trees are called data trees and are encoded in XML.

YANG provides two constructs to specify leaf nodes: leaf and leaf-list statements. They differ in that a leaf node has at most one instance, while a leaf-list node may have multiple instances.

This YANG snippet specifies a flag called enabled that defaults to true:

```
leaf enabled {
 type boolean;
 default true;
}
```

Example XML instance:

```
<enabled>false</enabled>
```

The following YANG example specifies a list of cipher names:

```
leaf-list cipher {
 type string;
}
```

Example XML instance:

```
<cipher>blowfish-cbc</cipher>
<cipher>3des-cbc</cipher>
```

The number of valid entries in a leaf---list can be constrained by optional min-elements and maxelements statements.

There are also two constructs in YANG for specifying non-leaf nodes: container and list statements. They differ mainly in that a container node has at most one instance, while a list node may have multiple instances (list entries are identified by keys that distinguish them from each other). The following YANG example uses a container statement to define a timeout mechanism for a request to a server. The timeout has two components: access-timeout, which represents the maximum time without server response, and retries, which represents the number of request attempts before giving up.

```
container timeout {
 leaf access-timeout {
 type uint32;
 }
 leaf retries {
 type uint8;
 }
}
```

Example XML instance:

```
<timeout>
 <access-timeout>60</access-timeout>
 <retries>2</retries>
</timeout>
```

The next example illustrates YANG lists. The entries in a list are identified by keys that distinguish them from each other. Here computer users are identified with their login name:

```
list user {
 key "login-name";
 leaf login-name {
 type string;
 }
 leaf full-name {
 type string;
 }
}
```

Example XML instances:

The examples so far have only used built-in YANG types. The set of built-in types are similar to those of many programming languages, but with some differences due to special requirements from the management domain. YANG also provides a mechanism through which additional types may be defined (these are called derived types). For example, the following defines a type percent that is a restriction of the built-in type uint8:

```
typedef percent {
 type uint8 {
 range "0 .. 100";
 }
}
```

The next example defines the type ip-address as the union of two other derived types (union is a built-in type):

```
typedef ip-address {
 type union {
 type ipv4-address;
 type ipv6-address;
 }
}
```

More Data Structuring Features

A choice node in the schema tree defines a set of alternatives, only one of which may exist at any one time. A choice consists of a number of branches, defined with case substatements. The nodes from one of the choice's branches (limited to one) exist in the data tree (the choice node itself does not exist in the data tree). Example:

```
choice route-distinguisher {
 case ip-address-based {
 leaf ip-address {
 type ipv4-address;
 }
 leaf ip-address-number {
 type uint16;
 }
 }
 case asn32-based {
 leaf asn32 {
 type uint32;
 leaf two-byte-number {
 type uint16;
 }
 }
}
```

Example XML instantiation:

```
<asn32>12356789</asn32>
<two-byte-number>2468</two-byte-number>
```

A grouping defines a reusable collection of nodes. Here we define a grouping endpoint comprising two leaf nodes:

```
grouping endpoint {
 leaf address {
 type ip-address;
 }
 leaf port {
 type port-number;
 }
}
```

The uses statement is used to reference a grouping definition, copying the nodes defined by the grouping into the current schema tree. Continuing the example, we can reuse the endpoint grouping in defining the source and destination of a connection:

Here we have used the (optional) refine statement. Example XML instance:

```
<connection>
  <source>
 <address>192.168.0.3</address>
 <port>8080</port>
 </source>
 <address>192.168.0.4</address>
 <port>8080</port>
 </destination>
 </destination>
 </destination>
 </connection>
```

The presence statement gives semantics to the existence of a container in the data tree (normally a container is just a data structuring mechanism). It takes as an argument a documentation string that describes what the model designer intends the node's presence to signify:

```
container logging {
 presence "Enables logging";
 leaf directory {
 type string;
 default "/var/log/myapplication";
 }
}
```

An alternative to using presence is to define a leaf (called, for example, enabled or disabled or on or off) conveying the presence of the container.

References

The leafref built-in type is used to reference a particular leaf instance in the data tree, as specified by a path. This path is specified using the XML Path Language (XPath), in a notation that is similar to the syntax for directory paths in Unix/Linux. Consider this example:

```
leaf interface-name {
 type leafref {
 path "/interface/name";
 }
}
```

Here interface-name is referencing another leaf using an absolute path. The next example instead lets interface-name reference a leaf using a relative path:

```
leaf interface-name {
 type leafref {
 path "../interface/name";
 }
}
```

There is an analogous referencing construct for list keys called keyref.

Data Constraints

YANG supports several types of constraints that express semantic properties of the data being modeled.

Data nodes can represent either configuration data or state data. The config statement specifies whether the definition it occurs in represents configuration data (config=true) or status data (config=false). If config is not specified, the default is the same as the parent schema node's config value. If the top node does not specify a config statement, the default is config=true.

YANG provides a mandatory statement to express that a node must exist in the data tree (it is also possible to have optional nodes). The following example shows the use of config and mandatory:

```
leaf host-name {
 type string;
 mandatory true;
 config true;
}
```

The unique statement ensures unique values within list siblings. Here is an example of its use (note that the constraint specifies that the combination of two leaf values, ip and port, must be unique):

```
list server {
 key "name";
 unique "ip port";
 leaf name {
 type string;
 }
 leaf ip {
 type ip-address;
 }
 leaf port {
 type port-number;
 }
}
```

The must statement expresses constraints that must be satisfied by each data node in the structure where it is defined. The must constraints are expressed using XPath expressions. The following example models an IP address that does not belong to the 192.* or 127.* networks:

Modules

YANG organizes data models into modules and submodules. A module can import data from other modules, and include data from submodules. Besides schema definitions, a module contains header statements (yang-version, namespace, prefix), linkage statements (import and include), meta information (organization, contact), and a revision history.

If an import or include statement includes a revision-date substatement, definitions are taken from the specified revision of the imported or included module. By importing specified module revisions one can allow published modules to evolve independently over time. YANG provides very specific rules for how published modules can evolve over time and still be backwards compatible (to oversimplify, it is possible to add new definitions, but not to delete obsolete definitions or change already published definitions).

All nodes defined in a module belong to a specified XML namespace, which is specified by the URI of the namespace. It is good practice to have a one-toone correspondence between modules and namespaces.

Here is an example of a module definition:

The module hierarchy can be augmented, allowing one module to add data nodes to the hierarchy defined in another module (without changing the augmented module). Augmentation can be conditional, using when statements, with new nodes appearing only if certain conditions are met. In the following example we (unconditionally) augment a generic router module to a data model for a RIP routing stack:

```
module rip router {
import router {
 prefix r;
}
augment "/r:system/r:router" {
 container rip {
 leaf version { . . . }
 list network-ip { . . . }
 list neighbor { . . . }
 list neighbor { . . . }
}
```

Note that the import statement assigns the prefix r to the imported module router. When we then reference identifiers from that module we must use the prefix, as in /r:system/r:router.

This example also illustrates a common YANG design pattern with a top-level container (rip in this case).

RPCs and Notifications

YANG allows the definition of NETCONF RPCs, extending the base set of operations provided by the NETCONF standard. Input and output parameters are modeled using YANG data definition statements.

In the following example we model a new RPC for activating software images:

```
rpc activate-software-image {
 input {
 leaf image-name {
 type string;
 }
 }
 output {
 leaf status {
 type string;
 }
 }
}
```

YANG data definition statements can also be used to model the names and content of NETCONF notifications. Here is an example where we reuse the definition of a connection from above:

```
notification link-failure {
 description "A link failure has been detected";
 container link {
 uses connection
 }
}
```

This example also illustrates the use of description statement. All YANG data definition statements (leaf, list, leaf-list, etc.) can include description statements.

Acknowledgements

This paper was inspired by Hetland's Instant Python text. Many of the examples and some verbatim text are from the YANG specification (RFC 6020). Some materials are from various IETF tutorials by Martin Björklund and Jürgen Schönwälder. Some examples are from Tail-f Systems' product documentation.

www.tail-f.com

info@tail-f.com

Corporate Headquarters

Korgmakargränd 2 SE-111 22 Stockholm Sweden +46 8 21 37 40

US Headquarters

5201 Great American Pkwy Suite 320 Santa Clara, CA 95054 +1 408 466 4241

Japanese Distributor

A.I. Corporation lijima Bldg., 2-25-2 Nishi-Gotanda Shinagawa-ku Tokyo, 141-0031 Japan +81 3 3493 7981