TCPM
Internet-Draft
Intended status: Standards Track
Expires: 28 April 2022

M. Scharf Hochschule Esslingen M. Jethanandani Kloud Services V. Murgai Samsung 25 October 2021

A YANG Model for Transmission Control Protocol (TCP) Configuration draft-ietf-tcpm-yang-tcp-04

Abstract

This document specifies a minimal YANG model for TCP on devices that are configured by network management protocols. The YANG model defines a container for all TCP connections and groupings of authentication parameters that can be imported and reused in TCP implementations or by other models that need to configure TCP parameters. The model also includes basic TCP statistics. The model is compliant with Network Management Datastore Architecture (NMDA) (RFC 8342) compliant.

Status of This Memo

This Internet-Draft is submitted in full conformance with the provisions of BCP 78 and BCP 79.

Internet-Drafts are working documents of the Internet Engineering Task Force (IETF). Note that other groups may also distribute working documents as Internet-Drafts. The list of current Internet-Drafts is at https://datatracker.ietf.org/drafts/current/.

Internet-Drafts are draft documents valid for a maximum of six months and may be updated, replaced, or obsoleted by other documents at any time. It is inappropriate to use Internet-Drafts as reference material or to cite them other than as "work in progress."

This Internet-Draft will expire on 28 April 2022.

Copyright Notice

Copyright (c) 2021 IETF Trust and the persons identified as the document authors. All rights reserved.

This document is subject to BCP 78 and the IETF Trust's Legal Provisions Relating to IETF Documents (https://trustee.ietf.org/license-info) in effect on the date of publication of this document. Please review these documents carefully, as they describe your rights

Scharf, et al. Expires 28 April 2022 [Page 1]

Commenté [BMI1]: To be consistent with rfc8407#section-4.13

and restrictions with respect to this document. Code Components extracted from this document must include Simplified BSD License text as described in Section 4.e of the Trust Legal Provisions and are provided without warranty as described in the Simplified BSD License.

Table of Contents

1. Introduction	. 3
2. Requirements Language	. 4
2.1. Note to RFC Editor	. 4
3. Model Overview	. 4
3.1. Modeling Scope	. 4
3.2. Model Design	. 6
3.3. Tree Diagram	. 6
4. TCP YANG Model	. 6
5. IANA Considerations	. 13
5.1. The IETF XML Registry	. 13
5.2. The YANG Module Names Registry	. 14
6. Security Considerations	. 14
7. References	. 15
7.1. Normative References	. 15
7.2. Informative References	. 17
Appendix A. Acknowledgements	. 18
Appendix B. Changes compared to previous versions	. 18
Appendix C. Examples	. 19
C.1. Keepalive Configuration	
C.2. TCP-AO Configuration	
Appendix D. Complete Tree Diagram	
Authors' Addresses	

Scharf, et al. Expires 28 April 2022

[Page 2]

Internet-Draft

TCP Configuration

October 2021

1. Introduction

The Transmission Control Protocol (TCP) <u>Specificationspecification</u> [I-D.ietf-tcpm-rfc793bis] is used by many applications in the Internet, including control and management protocols. <u>Therefore As such</u>, TCP is implemented on network elements that can be configured via network management protocols such as NETCONF [RFC6241] or RESTCONF [RFC8040].

This document specifies a minimal YANG 1.1 [RFC7950] 1.1 model for configuring TCP on network elements that support YANG data models, This YANG module

— and is compliant with Network Management Datastore Architecture (NMDA) [RFC8342]

compliant. The model YANG module has a narrow scope and focuses on a subset

fundamental TCP functions and basic statistics. It defines a container for TCP connection that includes definitions from YANG Groupings for TCP Clients and TCP Servers

[I-D.ietf-netconf-tcp-client-server]. The model module also enablessupports configuration of TCP-AO [RFC5925], which is a relevant TCP feature

network elements such as routers. The module can be augmented or updated to address more advanced or implementation-specific TCP features in the future.

Many protocol stacks on Internet IP hosts use other methods to configure TCP, such as operating system configuration or policies. Many TCP/IP stacks cannot be configured by network management protocols such as NETCONF [RFC6241] or RESTCONF [RFC8040]. Moreover, many existing TCP/IP stacks do not use YANG data models. Such TCP implementations often have other means to configure the parameters listed in this document. Such other means , which are outside the scope of this document.

This specification is orthogonal to the Management Information Base (MIB) for the Transmission Control Protocol (TCP) [RFC4022]. The basic statistics defined in this document follow the model of the TCP MIB. An TCP Extended Statistics MIB [RFC4898] is also available, but this document does not cover such extended statistics. It is possible also to translate a MIB into a YANG modelmodule, for instance using Translation of Structure of Management Information Version 2 (SMIv2) MIB Modules to YANG Modules [RFC6643]. However, this approach is not used in this document, as such because a translated model would not be up-to-date.

There are other existing TCP-related YANG models, which are orthogonal to this specification. Examples are:

* TCP header attributes are modeled in other models, such as YANG Data Model for Network Access Control Lists (ACLs) [RFC8519] and Distributed Denial-of-Service Open Thread Signaling (DOTS) Data Channel Specification [RFC8783].

Commenté [BMI2]: Start a new paragraph.

Mis en forme : Anglais (États-Unis)

Commenté [BMI3]: To avoid confusion with "features" used in YANG

Internet-Draft TCP Configuration

October 2021

* TCP-related configuration of a NAT (e.g., NAT44, NAT64, Destination NAT, ...) is defined in "A YANG Module for Network Address Translation (NAT) and Network Prefix Translation (NPT)" [RFC8512] and "A YANG Data Model for Dual-Stack Lite (DS-Lite)" [RFC8513].

2. Requirements Language

The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD", "SHOULD NOT", "RECOMMENDED", "NOT RECOMMENDED", "MAY", and "OPTIONAL" in this document are to be interpreted as described in BCP 14 [RFC2119] [RFC8174] when, and only when, they appear in all capitals, as shown here.

2.1. Note to RFC Editor

This document uses several placeholder values throughout the document. Please replace them as follows and remove this note before publication.

RFC XXXX, where XXXX is the number assigned to this document at the time of publication.

<u>Likewise, RFC CCCC should be updated to refer the RFC number assigned to [ID.ietf-netconf-tcp-client-server].</u>

2021-10-25 with the actual date of the publication of this document.

3. Model YANG Module Overview

3.1. Modeling Scope

TCP is implemented on many different system architectures. As a result, there are may many different and often implementation-specific ways to configure parameters of the TCP protocol engine. In addition, in many TCP/IP stacks configuration exists for different scopes:

- Global configuration: Many TCP implementations have configuration parameters that affect all TCP connections. Typical examples include enabling or disabling optional protocol features.
- * Interface configuration: It can be useful to use different TCP parameters on different interfaces, e.g., different device ports or IP interfaces. In that case, TCP parameters can be part of the interface configuration. Typical examples are the Maximum Segment Size (MSS) or configuration related to hardware offloading.
- * Connection parameters: Many implementations have means to influence the behavior of each TCP connection, e.g., on the programming interface used by applications. A typical example areis the

use of

Expires 28 April 2022

[Page 4]

Commenté [BMI4]: Redundant with « P » of tcP

socket options in the socket API, such as disabling the Nagle algorithm by TCP_NODELAY. If an application uses such an interface, it is possible that the configuration of the application or application protocol includes TCP-related parameters. An example is the BGP YANG Model for Service Provider Networks [I-D.ietf-idr-bgp-model].

* Policies: Setting of TCP parameters can also be part of system policies, templates, or profiles. An example would be the preferences defined in An Abstract Application Layer Interface to Transport Services [I-D.ietf-taps-interface].

As a result, there is no ground truth for setting certain TCP parameters, and traditionally different TCP implementation have used different modeling approaches. For instance, one implementation may define a given configuration parameter globally, while another one uses per-interface settings, and both approaches work well for the corresponding use cases. Also, different systems may use different default values. In addition, TCP can be implemented in different ways and design choices by the protocol engine often affect configuration options.

Nonetheless, a number of TCP stack parameters require configuration by YANG models. This document therefore defines a minimal YANG model with fundamental parameters directly following from TCP standards.

An important use case is the TCP configuration on network elements such as routers, which often use YANG data models. The model therefore specifies TCP parameters that are important on such TCP stacks.

This in particular applies to the support of TCP-AO [RFC5925]. TCP Authentication Option (TCP-AO) is used on routers to secure routing protocols such as BGP. In that case, a YANG model for TCP-AO configuration is required. The model defined in this document includes the required parameters for TCP-AO configuration, such as the values of SendID and RecvID. The key chain for TCP-AO can be modeled by the YANG Data Model for Key Chains [RFC8177].

Given an installed base, the model also allows enabling of the legacy TCP MD5 [RFC2385] signature option. As the TCP MD5 signature option is obsoleted by TCP-AO, it is strongly RECOMMENDED to use TCP-AO.

Similar to the TCP MIB [RFC4022], this document also specifies basic statistics and a TCP connection table.

Internet-Draft

TCP Configuration

October 2021

- * Statistics: Counters for the number of active/passive opens, sent and received segments, errors, and possibly other detailed debugging information
- * TCP connection table: Access to status information for all TCP connections. Note, the connection table is modeled as a list that is read-writeable, even though a connection cannot be created by adding entries to the table. Similarly, deletion of connections from this list is implementation-specific.

This allows implementations of TCP MIB [RFC4022] to migrate to the YANG model defined in this memo. Note that the TCP MIB does not include means to reset statistics, which are defined in this document. This is not a major addition, as a reset can simply be implemented by storing offset values for the counters.

3.2. Model Design

The YANG model defined in this document includes definitions from the YANG Groupings for TCP Clients and TCP Servers

[I-D.ietf-netconf-tcp-client-server]. Similar to that model, this specification defines reusable YANG groupings. This allows reuse of these groupings in different YANG data models. It is intended that these groupings will be used either standalone or for TCP-based protocols as part of a stack of protocol-specific configuration models. An example could be the BGP YANG Model for Service Provider Networks

[I-D.ietf-idr-bgp-model].

3.3. Tree Diagram

This section provides a abridged—tree diagram for the YANG module defined in this document. Annotations used in the diagram are defined in YANG Tree Diagrams [RFC8340].

module: ietf-tcp +--rw tcp! +--rw connections +--rw connection* [local-address remote-address local-port remote-port] -rw local-address inet:ip-address +--rw remote-address inet:ip-address +--rw local-port inet:port-number +--rw remote-port inet:port-number +--rw common +--rw keepalives! {keepalives-supported}? +--rw idle-time uint16 +--rw max-probes uint16 +--rw probe-interval uint16 +--rw (authentication)? +--: (ao) +--rw enable-ao? boolean +--rw send-id? uint8 +--rw recv-id? uint8 +--rw include-tcp-options? boolean +--rw accept-key-mismatch? +--: (md5) +--rw enable-md5? +--ro statistics {statistics}?

Commenté [BMI5]: You may indicate that MPTCP-specifics are not covered in this version.

Commenté [BMI6]: Isn't useful to retrieve the state of a

Commenté [BMI7]: This may not be easily augmented in the future to support MPTCP.

```
+--ro active-opens?
+--ro passive-opens?
 yang:counter32
yang:counter32
 yang:counter32
 +--ro attempt-fails?
  +--ro establish-resets?
 yang:counter32
 +--ro currently-established?
+--ro in-segments?
 yang:gauge32
 yang: counter 64
  +--ro out-segments?
 yang:counter64
 yang:counter32
yang:counter32
yang:counter32
 +--ro retransmitted-segments?
  +--ro in-errors? yang:counte
+--ro out-resets? yang:counte
+--x reset
+---w input
| +---w reset-at? yang:date-and-time
+--ro output
+--ro reset-finished-at? yang:date-and-time module: ietf-tcp
 +--rw connections
 +--ro statistics (statistics)?
```

4. TCP YANG Model

The module imports types defined in [RFC6991].

Scharf, et al. Expires 28 April 2022 [Page 6]

```
<CODE BEGINS> file "ietf-tcp@2021-10-25.yang"
module ietf-tcp {
  yang-version "1.1";
  namespace "urn:ietf:params:xml:ns:yang:ietf-tcp";
  prefix "tcp";
  import ietf-yang-types {
  prefix "yang";
 reference
 "RFC 6991: Common YANG Data Types, Section 3.";
  import ietf-tcp-common {
 prefix "tcpcmn";
 reference
 "RFC CCCC: YANG Groupings for TCP Clients and TCP Servers.";
  import ietf-inet-types {
 prefix "inet";
 reference
 "RFC 6991: Common YANG Data Types, Section 4.";
  organization
 "IETF TCPM Working Group";
 "WG Web: <a href="https://datatracker.ietf.org/wg/tcpm/about">https://datatracker.ietf.org/wg/tcpm/about</a> WG List: <a href="tcpm@ietf.org">tcpm@ietf.org</a>
 Authors: Michael Scharf (michael.scharf at hs-esslingen dot de)
 Mahesh Jethanandani (mjethanandani at gmail dot com)
 Vishal Murgai (vmurgai at gmail dot com)";
  description
 "This module focuses on fundamental TCP functions and basic
 statistics. The model can be augmented to address more advanced
 or implementation specific TCP features.
 Copyright (c) 2021 IETF Trust and the persons identified as
 authors of the code. All rights reserved.
 Redistribution and use in source and binary forms, with or without modification, is permitted pursuant to, and subject to
 the license terms contained in, the Simplified BSD License set
forth in Section 4.c of the IETF Trust's Legal Provisions
 Relating to IETF Documents (https://trustee.ietf.org/license-info).
 This version of this YANG module is part of RFC XXXX
 (https://www.rfc-editor.org/info/rfcXXXX); see the RFC itself
 for full legal notices.
```

Commenté [BMI8]: Please run "pyang -f yang --yang-canonical"

```
The key words 'MUST', 'MUST NOT', 'REQUIRED', 'SHALL', 'SHALL NOT', 'SHOULD', 'SHOULD NOT', 'RECOMMENDED', 'NOT RECOMMENDED', 'MAY', and 'OPTIONAL' in this document are to be interpreted as described in BCP 14 (RFC 2119) (RFC 8174) when, and only when,
 they appear in all capitals, as shown here.";
revision "2021-10-25" {
  description
 "Initial Version";
  reference
 -: A YANG Model for Transmission Control Protocol (TCP) Configuration.";
 "RFC XXXX,--:
// Features
feature statistics {
  description
 "This implementation supports statistics reporting.";
// TCP-AO Groupings
grouping ao {
  leaf enable-ao {
 type boolean;
 default "false";
 description
 "Enable support of TCP-Authentication Option (TCP-AO).";
  leaf send-id {
 type uint8 {
 range "0..255";
 must "../enable-ao = 'true'";
 description
 "The SendID is inserted as the KeyID of the TCP-AO option
 of outgoing segments. The SendID must match the RecvID at the other endpoint.";
 reference
 "RFC 5925: The TCP Authentication Option.";
  leaf recv-id {
 type uint8 {
 range "0..255";
 must "../enable-ao = 'true'";
```

Commenté [BMI9]: Please add a reference to the section where this is defined

Scharf, et al.

Expires 28 April 2022

[Page 8]

```
Internet-Draft
```

```
TCP Configuration
```

```
October 2021
```

```
{\tt description}
 "The RecvID is matched against the TCP-AO KeyID of incoming
 segments. The RecvID must match the SendID at the other endpoint.";
 reference
 "RFC 5925: The TCP Authentication Option.";
 leaf include-tcp-options {
 type boolean;
 must "../enable-ao = 'true'";
 default true;
 {\tt description}
 "Include TCP options in MAC calculation.";
 {\tt leaf \ accept-key-mismatch \ \{}
 type boolean;
 must "../enable-ao = 'true'";
 description
 "Accept TCP segments with a Master Key Tuple (MKT) that is
 not configured.";
 description
 "Authentication Option (AO) for TCP.";
 "RFC 5925: The TCP Authentication Option.";
 // MD5 grouping
 grouping md5 {
 description
 "Grouping for use in authenticating TCP sessions using MD5.";
 reference
 "RFC 2385: Protection of BGP Sessions via the TCP MD5
 _Signature.";
 leaf enable-md5 {
 type boolean;
default "false";
 description
 "Enables, when set to true, support of MD5 to authenticate a TCP
session.";
 }
 // TCP configuration
Scharf, et al.
 Expires 28 April 2022
 [Page 9]
```

Commenté [BMI10]: Idem as above

Commenté [BMI11]: Please consider adding a reference statement

Commenté [BMI12]: Please consider adding a reference statement

```
container tcp {
  presence "The container for TCP configuration.";
 description
 "TCP container.";
container connections {
 Commenté [BMI13]: See the comment about future
 list connection {
 augmentations to support MPTCP connections
 key "local-address remote-address local-port remote-port";
 leaf local-address {
 type inet:ip-address;
 {\tt description}
 "Local IP address that forms the connection identifier.";
 Commenté [BMI14]: This isn't sufficient in its own to
 identify a connection.
 leaf remote-address {
 type inet:ip-address;
 description
 "Remote address that forms the connection identifier.";
 Mis en forme : Surlignage
 leaf local-port {
 type inet:port-number;
 description
 "Local TCP port number that forms the connection identifier.";
 Mis en forme : Surlignage
 leaf remote-port {
 type inet:port-number;
 description
 "Remote TCP port number that forms the connection identifier.";
 Mis en forme : Surlignage
 container common {
 uses tcpcmn:tcp-common-grouping;
 choice authentication {
 case ao {
 uses ao;
 description
 "Use TCP-AO to secure the connection.";
 case md5 {
 uses md5;
 description
 "Use TCP-MD5 to secure the connection.";
```

Expires 28 April 2022

October 2021

[Page 10]

Internet-Draft

Scharf, et al.

TCP Configuration

```
description
 "Choice of how to secure the TCP connection authentication.";
 description
 "Common definitions of TCP configuration. This includes
 parameters such as how to secure the connection, that can be part of either the client or server.";
 description
 "List of TCP connections with their parameters. The list
 is modeled as writeable, but implementations may not
 allow creation of new TCP connections by adding entries to
 the list. Furthermore, the behavior upon removal is
 implementation-specific. Implementations may support
 closing or resetting a TCP connection upon an operation
 that removes the entry from the list.";
 description
 "A container of all TCP connections.";
container statistics {
 if-feature statistics;
 config false;
 leaf active-opens {
 type yang:counter32;
 description
 "The number of times that TCP connections have made a
 direct transition to the SYN-SENT state from the CLOSED
 state.";
 leaf passive-opens {
 type yang:counter32;
 description
 "The number of times TCP connections have made a direct
 transition to the SYN-RCVD state from the LISTEN state.";
 leaf attempt-fails {
 type yang:counter32;
 description
 "The number of times that TCP connections have made a
 direct transition to the CLOSED state from either the SYN-SENT state or the SYN-RCVD state, plus the number of
 times that TCP connections have made a direct transition % \left( 1\right) =\left( 1\right) \left( 1\right) \left(
```

```
to the LISTEN state from the SYN-RCVD state.";
leaf establish-resets {
  type yang:counter32;
  description
 "The number of times that TCP connections have made a
 direct transition to the CLOSED state from either the
 {\tt ESTABLISHED} \ {\tt state} \ {\tt or} \ {\tt the} \ {\tt CLOSE-WAIT} \ {\tt state.";}
leaf currently-established {
  type yang:gauge32;
  description
 "The number of TCP connections for which the current state
 is either ESTABLISHED or CLOSE-WAIT.";
leaf in-segments {
  type yang:counter64;
  description
 "The total number of segments received, including those
 received in error. This count includes segments received
 on currently established connections.";
leaf out-segments {
  type yang:counter64;
  description
 "The total number of segments sent, including those on current connections but excluding those containing only
 retransmitted octets.";
leaf retransmitted-segments {
  type yang:counter32;
  description
 "The total number of segments retransmitted; that is, the
 number of TCP segments transmitted containing one or more
 previously transmitted octets.";
leaf in-errors {
  type yang:counter32;
  description
 "The total number of segments received in error (e.g., bad TCP checksums).";
}
```

```
leaf out-resets {
 type yang:counter32;
 description
 "The number of TCP segments sent containing the RST flag.";
 action reset {
 description
 "Reset statistics action command.";
 input {
 leaf reset-at {
 type yang:date-and-time;
 description
"Time when the reset action needs to be executed.";
 }
 output {
 leaf reset-finished-at {
 type yang:date-and-time;
 description
 "Time when the reset action command completed.";
 }
 description
 "Statistics across all connections.";
 <CODE ENDS>
5. IANA Considerations
5.1. The IETF XML Registry
 This document registers an URI in the "ns" subregistry of the IETF XML Registry [RFC3688]. Following the format in IETF XML Registry [RFC3688], the following registration is requested:
 URI: urn:ietf:params:xml:ns:yang:ietf-tcp
Registrant Contact: The IESG.
XML: N/A, the requested URI is an XML namespace.
```

Internet-Draft TCP Configuration October 2021

5.2. The YANG Module Names Registry

This document registers a YANG module in the "YANG Module Names" registry YANG - A Data Modeling Language [RFC6020]. Following the format in YANG - A Data Modeling Language [RFC6020], the following registrations are requested:

name: ietf-tcp

namespace: urn:ietf:params:xml:ns:yang:ietf-tcp

prefix: tcp
reference: RFC XXXX

6. Security Considerations

The YANG module specified in this document defines a schema for data that is designed to be accessed via network management protocols such as NETCONF [RFC6241] or RESTCONF [RFC8040]. The lowest NETCONF layer is the secure transport layer, and the mandatory-to-implement secure transport is Secure Shell (SSH) described in Using the NETCONF protocol over SSH [RFC6242]. The lowest RESTCONF layer is HTTPS, and the mandatory-to-implement secure transport is TLS [RFC8446].

The Network Configuration Access Control Model (NACM) [RFC8341] provides the means to restrict access for particular NETCONF or RESTCONF users to a preconfigured subset of all available NETCONF or RESTCONF protocol operations and content.

There are a number of data nodes defined in this YANG module that are writable/creatable/deletable (i.e., "config true", which is the default). These data nodes may be considered sensitive or vulnerable in some network environments. Write operations (e.g., edit-config) to these data nodes without proper protection can have a negative effect on network operations. These are the subtrees and data nodes and their sensitivity/vulnerability:

- * Common configuration included from NETCONF Client and Server Models [I-D.ietf-netconf-tcp-client-server]. Unrestricted access to all the nodes, e.g., keepalive idle-timer, can cause connections to fail or to timeout prematurely.
- Authentication configuration. Unrestricted access to the nodes under authentication configuration can prevent the use of authenticated communication and cause connection setups to fail. This can result in massive security vulnerabilities and service disruption for the traffic requiring authentication.

Some of the readable data nodes in this YANG module may be considered sensitive or vulnerable in some network environments. It is thus important to control read access (e.g., via get, get-config, or notification) to these data nodes. These are the subtrees and data nodes and their sensitivity/vulnerability:

- Unrestricted access to connection information of the client or server can be used by a malicious user to launch an attack, e.g. MTTM.
- * Similarly, unrestricted access to statistics of the client or server can be used by a malicious user to exploit any vulnerabilities of the system.

Some of the RPC operations in this YANG module may be considered sensitive or vulnerable in some network environments. important to control access to these operations. These are the operations and their sensitivity/vulnerability:

The YANG module allows for the statistics to be cleared by executing the reset action. This action should be restricted to users with the right permission.

7.1. Normative References

[I-D.ietf-netconf-tcp-client-server]

Watsen, K. and M. Scharf, "YANG Groupings for TCP Clients and TCP Servers", Work in Progress, Internet-Draft, draft-ietf-netconf-tcp-client-server-10, 18 May 2021, <https://www.ietf.org/archive/id/draft-ietf-netconf-tcp-</pre> client-server-10.txt>.

[I-D.ietf-tcpm-rfc793bis]

Eddy, W. M., "Transmission Control Protocol (TCP)

Specification", Work in Progress, Internet-Draft, draftietf-tcpm-rfc793bis-25, 7 September 2021, <https://www.ietf.org/archive/id/draft-ietf-tcpm-</pre> rfc793bis-25.txt>.

[RFC2119] Bradner, S., "Key words for use in RFCs to Indicate Requirement Levels", BCP 14, RFC 2119, DOI 10.17487/RFC2119, March 1997, <https://www.rfc-editor.org/info/rfc2119>.

Commenté [BMI15]: No rpc is defined in the module.

- [RFC5925] Touch, J., Mankin, A., and R. Bonica, "The TCP
 Authentication Option", RFC 5925, DOI 10.17487/RFC5925,
 June 2010, https://www.rfc-editor.org/info/rfc5925.
- [RFC6241] Enns, R., Ed., Bjorklund, M., Ed., Schoenwaelder, J., Ed., and A. Bierman, Ed., "Network Configuration Protocol (NETCONF)", RFC 6241, DOI 10.17487/RFC6241, June 2011, https://www.rfc-editor.org/info/rfc6241.

- [RFC8174] Leiba, B., "Ambiguity of Uppercase vs Lowercase in RFC 2119 Key Words", BCP 14, RFC 8174, DOI 10.17487/RFC8174, May 2017, https://www.rfc-editor.org/info/rfc8174.

- [RFC8342] Bjorklund, M., Schoenwaelder, J., Shafer, P., Watsen, K., and R. Wilton, "Network Management Datastore Architecture (NMDA)", RFC 8342, DOI 10.17487/RFC8342, March 2018, https://www.rfc-editor.org/info/rfc8342.

7.2. Informative References

[I-D.ietf-idr-bgp-model]

Jethanandani, M., Patel, K., Hares, S., and J. Haas, "BGP YANG Model for Service Provider Networks", Work in Progress, Internet-Draft, draft-ietf-idr-bgp-model-11, 11 July 2021, https://www.ietf.org/archive/id/draft-ietf-idr-bgp-model-11.txt.

[I-D.ietf-taps-interface]

Trammell, B., Welzl, M., Enghardt, T., Fairhurst, G., Kuehlewind, M., Perkins, C., Tiesel, P. S., Wood, C. A., Pauly, T., and K. Rose, "An Abstract Application Layer Interface to Transport Services", Work in Progress, Internet-Draft, draft-ietf-taps-interface-13, 12 July 2021, https://www.ietf.org/archive/id/draft-ietf-taps-interface-13.txt.

[I-D.touch-tcpm-ao-test-vectors]

Touch, J. and J. Kuusisaari, "TCP-AO Test Vectors", Work in Progress, Internet-Draft, draft-touch-tcpm-ao-test-vectors-02, 23 December 2020, https://www.ietf.org/archive/id/draft-touch-tcpm-ao-test-vectors-02.txt.

- [RFC6643] Schoenwaelder, J., "Translation of Structure of Management Information Version 2 (SMIv2) MIB Modules to YANG Modules", RFC 6643, DOI 10.17487/RFC6643, July 2012, https://www.rfc-editor.org/info/rfc6643.
- [RFC8512] Boucadair, M., Ed., Sivakumar, S., Jacquenet, C.,
 Vinapamula, S., and Q. Wu, "A YANG Module for Network
 Address Translation (NAT) and Network Prefix Translation
 (NPT)", RFC 8512, DOI 10.17487/RFC8512, January 2019,
 https://www.rfc-editor.org/info/rfc8512.
- [RFC8519] Jethanandani, M., Agarwal, S., Huang, L., and D. Blair,
 "YANG Data Model for Network Access Control Lists (ACLs)",
 RFC 8519, DOI 10.17487/RFC8519, March 2019,
 https://www.rfc-editor.org/info/rfc8519.
- [RFC8783] Boucadair, M., Ed. and T. Reddy.K, Ed., "Distributed Denial-of-Service Open Threat Signaling (DOTS) Data Channel Specification", RFC 8783, DOI 10.17487/RFC8783, May 2020, https://www.rfc-editor.org/info/rfc8783.

Appendix A. Acknowledgements

Michael Scharf was supported by the StandICT.eu project, which is funded by the European Commission under the Horizon 2020 Programme.

The following persons have contributed to this document by reviews: Mohamed Boucadair

Appendix B. Changes compared to previous versions

Changes compared to draft-scharf-tcpm-yang-tcp-04

- * Removed congestion control
- * Removed global stack parameters

Changes compared to draft-scharf-tcpm-yang-tcp-03

- * Updated TCP-AO grouping
- * Added congestion control

Internet-Draft TCP Configuration October 2021

Changes compared to draft-scharf-tcpm-yang-tcp-02

- * Initial proposal of a YANG model including base configuration parameters, TCP-AO configuration, and a connection list
- * Editorial bugfixes and outdated references reported by Mohamed Boucadair
- * Additional co-author Mahesh Jethanandani

Changes compared to draft-scharf-tcpm-yang-tcp-01

- * Alignment with [I-D.ietf-netconf-tcp-client-server]
- * Removing backward-compatibility to the TCP MIB
- * Additional co-author Vishal Murgai

Changes compared to draft-scharf-tcpm-yang-tcp-00

* Editorial improvements

Appendix C. Examples

C.1. Keepalive Configuration

This particular example demonstrates how both a particular connection can be configured for keepalives.

```
[note: '\' line wrapping for formatting only]
 <?xml version="1.0" encoding="UTF-8"?>
 <!--
 This example shows how TCP keepalive can be configured for a given connection. An idle connection is dropped after \,
 idle-time + (max-probes * probe-interval).
 <tcp
 xmlns="urn:ietf:params:xml:ns:yang:ietf-tcp">
 <connections>
 <connection>
 <local-address>192.168.1.1</local-address>
 <remote-address>192.168.1.2</remote-address>
 <local-port>1025</local-port>
 <remote-port>80</remote-port>
 <common>
 <keepalives>
 <idle-time>5</idle-time>
 <max-probes>5</max-probes>
 ope-interval>10</probe-interval>
 </keepalives>
 </common>
 </connection>
 </connections>
 </tcp>
C.2. TCP-AO Configuration
 The following example demonstrates how to model a TCP-AO [RFC5925] configuration for the example in TCP-AO Test Vectors
 [I-D.touch-tcpm-ao-test-vectors], Section 5.1.1.
```

```
October 2021
Internet-Draft
 TCP Configuration
[note: '\' line wrapping for formatting only]
<?xml version="1.0" encoding="UTF-8"?>
<!--
This example sets TCP-AO configuration parameters as
demonstrated by examples in draft-touch-tcpm-ao-test-vectors.
<tcp
 xmlns="urn:ietf:params:xml:ns:yang:ietf-tcp">
  <connections>
 <connection>
 <local-address>192.168.1.1
 <remote-address>192.168.1.2</remote-address>
 <local-port>1025</local-port>
 <remote-port>80</remote-port>
 <common>
 <enable-ao>true</enable-ao>
 </common>
 </connection>
  </connections>
</tcp>
<key-chains
 xmlns="urn:ietf:params:xml:ns:yang:ietf-key-chain">
  <key-chain>
 -
<name>ao-config</name>
 <description>"An example for TCP-AO configuration."</description>\
 <key>
 <key-id>61</key-id>
 <crypto-algorithm>hmac-sha-1</crypto-algorithm>
 <key-string>
 <hexadecimal-string>01:23:a5:93:b9:db:70:62:9b:be:2c:a6:77:cd:fd:ea:\
6f:e0:ac:ad</hexadecimal-string>
 </key-string>
 </key>
  </key-chain>
</key-chains>
Appendix D. Complete Tree Diagram
  Here is the complete tree diagram for the TCP YANG model.
```

[Page 21]

```
module: ietf-tcp
 +--rw tcp!
 +--rw connections
 | +--rw connection*
 [local-address remote-address local-port remote-port]
+--rw local-address inet:ip-address
+--rw remote-address inet:ip-address
+--rw local-port inet:port-number
+--rw remote-port inet:port-number
 +--rw common
 +--rw keepalives!
 uint16
uint16
uint16
 | +--rw idle-time
 | +--rw max-probes
| +--rw probe-interval
 +--rw (authentication)?
 +--: (ao)
 | +--rw enable-ao?
 boolean
 | +--rw send-id?
 uint8
 +--rw recv-id?
 uint8
 +--rw include-tcp-options? boolean
 +--rw accept-key-mismatch? boolean
 +--: (md5)
 +--rw enable-md5?
 boolean
 +--rw enable-mds? booles
+--ro statistics {statistics}?
+--ro active-opens? yang:counter32
+--ro passive-opens? yang:counter32
+--ro attempt-fails? yang:counter32
+--ro establish-resets? yang:counter32
+--ro currently-established? yang:gauge32
 +--ro out-segments? yang:counter64
 +--ro retransmitted-segments? yang:counter32
 yang:counter32
 +--ro in-errors?
 yang:counter32
 +--ro out-resets?
 +---x reset
 +---w input
 | +---w reset-at? yang:date-and-time
 +--ro output
 +--ro reset-finished-at? yang:date-and-time
Authors' Addresses
 Michael Scharf
 Hochschule Esslingen - University of Applied Sciences
 Flandernstr. 101
 73732 Esslingen
 Germany
```

Internet-Draft TCP Configuration October 2021

Email: michael.scharf@hs-esslingen.de

Mahesh Jethanandani Kloud Services

Email: mjethanandani@gmail.com

Vishal Murgai Samsung

Email: vmurgai@gmail.com

Scharf, et al. Expires 28 April 2022 [Page 23]