YANG-push status overview

INSA de Lyon

Alex Huang Feng (<u>alex.huang-feng@insa-lyon.fr</u>)
Pierre Francois (<u>pierre.francois@insa-lyon.fr</u>)

Goals

- Architecture overview
- Describe how to configure YANG Push
 - Management plane: Netconf RPCs
 - Dataplane: YANG Push messages
- Configuration variants
 - Datastore
 - Stream
 - On change vs. periodic updates
- Testing: Features of Scapy emulator
- Discuss possible gaps in the architecture/RFCs/Drafts

Architecture overview

Topology for Configured Subscriptions RFC8639/RFC8641

Architecture overview

Configure subscription

YANG Push messages

Topology for Configured Subscriptions RFC8639/RFC8641

Stream and datastore

- [RFC8639] A configuration performed to obtain a flow of events from the publisher
- NIC temperatures
- Netconf events [RFC8639]

```
module: ietf-subscribed-notifications
+--ro streams
| +--ro stream* [name]
| +--ro name string
| +--ro description? string
| +--ro replay-support? empty {replay}?
| +--ro replay-log-creation-time ietf-yang-types:date-and-time {replay}?
| +--ro replay-log-aged-time? ietf-yang-types:date-and-time {replay}?
```

```
:(stream)
+--rw (stream-filter)?
 +--: (by-reference)
 +--rw stream-filter-name
 stream-filter-ref
 +--: (within-subscription)
 +--rw (filter-spec)?
 +--: (stream-subtree-filter)
 +--rw stream-subtree-filter?
 <anydata> {subtree}?
 +--:(stream-xpath-filter)
 +--rw stream-xpath-filter?
 ietf-yang-types:xpath1.0 {xpath}?
 ietf-yang-types:date-and-time {replay}?
+--ro replay-start-time?
  -rw configured-replay?
 empty {configured.replay}?
```

- [RFC8641] A configuration performed to obtain a flow of updates happening on a datastore [RFC8342] of the publisher
- An update to a config
 <startup>; <candidate>; <running>;
 <operational>; <intended>

```
+--:(ietf-yang-push:datastore)

+--rw ietf-yang-push:datastore identityref

+--rw (ietf-yang-push:selection-filter)?

+--:(ietf-yang-push:by-reference)

| +--rw ietf-yang-push:selection-filter-ref selection-filter-ref

+--:(ietf-yang-push:within-subscription)

+--rw (ietf-yang-push:datastore-subtree-filter)

| +--rw ietf-yang-push:datastore-subtree-filter? <anydata> (sn:subtree)?

+--:(ietf-yang-push:datastore-xpath-filter)

+--rw ietf-yang-push:datastore-xpath-filter? ietf-yang-types:xpath1.0 (sn:xpath)?
```

Configure Subscription with RFC8639: Stream

config tree are wrapped in <edit-config> rpc

```
(1.1)
```

```
<?xml version='1.0' encoding='UTF-8'?>
<config xmlns="urn:ietf:params:xml:ns:netconf:base:1.0">
 <subscriptions xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notifications">
 <id>6666</id>
 <stream-subtree-filter>some-subtree-filter/stream-subtree-filter>
 <stream>some-stream</stream>
 <transport xmlns:unt="urn:ietf:params:xml:ns:yang:ietf-udp-notif-transport">unt:udp-notif/transport>
 <encoding>encode-json</encoding>
 <name>subscription-specific-receiver-def</name>
 <receiver-instance-ref xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notif-receivers">global-udp-notif-receiver-def</receiver-instance-ref>
 </subscription>
 <receiver-instances xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notif-receivers">
 <name>global-udp-notif-receiver-def</name>
 <udp-notif-receiver xmlns="urn:ietf:params:xml:ns:yang:ietf-udp-notif-transport">
 <address>192.0.5.1</address>
 <port>12345</port>
 <enable-segmentation>false</enable-segmentation>
```

Configure Subscription with RFC8641: Datastore

config tree are wrapped in <edit-config> rpc

(1-bis.1)

```
<?xml version='1.0' encoding='UTF-8'?>
<config xmlns="urn:ietf:params:xml:ns:netconf:base:1.0">
 <subscriptions xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notifications">
 <id>6666</id>
 <datastore xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">ds:operational</datastore>
 <datastore-xpath-filter xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">/some/path</datastore-xpath-filter>
 <transport xmlns:unt="urn:ietf:params:xml:ns:yang:ietf-udp-notif-transport">unt:udp-notif/transport>
 <encoding>encode-json</encoding>
 <name>subscription-specific-receiver-def</name>
 <receiver-instance-ref xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notif-receivers">global-udp-notif-receiver-def</receiver-instance-ref>
 </subscription>
 <receiver-instances xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notif-receivers">
 <name>global-udp-notif-receiver-def</name>
 <udp-notif-receiver xmlns="urn:ietf:params:xml:ns:yang:ietf-udp-notif-transport">
 <address>192.0.5.1</address>
 <port>12345</port>
 <enable-segmentation>false</enable-segmentation>
```

Configure Subscription RFC8639/RFC8641: RPC reply

Getting the YANG module from XPath

- From RFC8641 Section 3.6

A subscription **must** specify both the selection filters and the datastore[...].

[...]

A publisher MUST support **at least one** type of selection filter.

- YANG Types
 - subtree: anydata
 - xpath: yang:xpath1.0

3.6. Defining the Selection with a Datastore

A subscription must specify both the selection filters and the datastore against which these selection filters will be applied. This information is used to choose and subsequently push data from the publisher's datastore to the receivers.

Only a single selection filter can be applied to a subscription at a time. An RPC request proposing a new selection filter replaces any existing filter. The following selection filter types are included in the YANG-Push data model and may be applied against a datastore:

- o subtree: A subtree selection filter identifies one or more datastore subtrees. When specified, update records will only come from the datastore nodes of selected datastore subtree(s). The syntax and semantics correspond to those specified in [RFC6241], Section 6.
- xpath: An "xpath" selection filter is an XPath expression that returns a node set. (XPath is a query language for selecting nodes in an XML document; see [XPATH] for details.) When specified, updates will only come from the selected datastore nodes.

These filters are intended to be used as selectors that define which objects are within the scope of a subscription. A publisher MUST support at least one type of selection filter.

We need to assume that the namespace/YANG module name is specified in the Xpath.

XPath in XML

- /example:root
- /example:root/actors
- /example:root/foo:singers

"example" is the YANG module name bound to the namespace "urn:example"

Unwritten rule:

- An XPath has always the root yang module name

Current drafts

- draft-tgraf-netconf-yang-notifications-versioning
 - Adds "revision" and "revision-label" to the subscription
- draft-tgraf-netconf-notif-sequencing
 - Adds "sysName" and "sequenceNumber"
- draft-tgraf-yang-push-observation-time
 - Adds "start-observation-time" to push-update
 - Adds "changed-observation-time" to push-change-update

Topology for Configured Subscriptions RFC8639/RFC8641

Configure Subscription RFC8639/RFC8641 - Obtaining available schemas

Discovering available YANGs

Configure Subscription RFC8639/RFC8641 - Obtaining available schemas

Discovering available YANGs

```
<rpc-reply message-id="101"</pre>
 xmlns="urn:ietf:params:xml:ns:netconf:base:1.0">
 <data>
 <netconf-state xmlns="urn:ietf:params:xml:ns:yang:ietf-netconf-monitoring">
 <schemas>
 <schema>
 <identifier>foo</identifier>
 <version>2020-10-10
 <format>yang</format>
 <namespace>http://example.com/foo</namespace>
 http://example.com/schema/foo@2020-10-10.yang
 <location>NETCONF</location>
 </schema>
 <schema>
 <identifier>bar-types</identifier>
 <version>2008-06-01
 <format>yang</format>
 <namespace>http://example.com/bar</namespace>
 http://example.com/schema/bar-types@2008-06-01.yang
 <location>NETCONF</location>
 </schema>
 </schemas>
 </data>
```

Configure Subscription RFC8639/RFC8641 - Get schema

Configure Subscription RFC8639/RFC8641 Using the schema


```
<rpc-reply message-id="101"
 xmlns="urn:ietf:params:xml:ns:netconf:base:1.0">
 <data xmlns="urn:ietf:params:xml:ns:yang:ietf-netconf-monitoring">
 module foo {
 //default format (yang) returned
 //bar version 2020-10-10 yang module
 //contents here ...
 }
 </data>
```

Once got the YANG module and the Xpath

→ Configure Schema registry for Kafka ingestion

Architecture overview

Configure subscription

YANG Push messages

Topology for Configured Subscriptions RFC8639/RFC8641

Sending YANG-push to the collector: Subscription started

2 - Sending YANG-push to the collector: Updates

Topology for Configured Subscriptions RFC8639/RFC8641

Change Subscription RFC8639/RFC8641 - Router

Example: Change encoding

(1-bis.1)


```
<?xml version='1.0' encoding='UTF-8'?>
<config xmlns="urn:ietf:params:xml:ns:netconf:base:1.0">
 <subscriptions xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notifications">
 <id>6666</id>
 <datastore xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">ds:operational</datastore>
 <datastore-xpath-filter xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">/some/path</datastore-xpath-filter>
 <transport xmlns:unt="urn:ietf:params:xml:ns:yang:ietf-udp-notif-transport">unt:udp-notif/transport>
 <encoding>encode-xml</encoding>
 <name>subscription-specific-receiver-def</name>
 <receiver-instance-ref xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notif-receivers">global-udp-notif-receiver-def</receiver-instance-ref>
 </subscription>
 <receiver-instances xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notif-receivers">
 <name>global-udp-notif-receiver-def</name>
 <udp-notif-receiver xmlns="urn:ietf:params:xml:ns:yang:ietf-udp-notif-transport">
 <address>192.0.5.1</address>
 <port>12345</port>
 <enable-segmentation>false</enable-segmentation>
```

Change Subscription RFC8639/RFC8641 - Router


```
<rpc-reply message-id="101"
 xmlns="urn:ietf:params:xml:ns:netconf:base:1.0">
 <ok/>
</rpc-reply>
```

Change Subscription RFC8639/RFC8641 - Router

Pushing new YANG module to Schema registry

Topology for Configured Subscriptions RFC8639/RFC8641

2b - Sending YANG-push to collector

This first message is in json or in xml?

2 - Sending YANG-push to collector

Scapy emulation

Implementation status

Planned updates

Scapy: Status

- Classic flow
 - Subscription started
 - PUSH Updates
 - Subscription terminated
- Transport:
 - UDP-notif (-08): https://datatracker.ietf.org/doc/html/draft-ietf-netconf-udp-notif-08
 - UDP pub channel (-05): https://datatracker.ietf.org/doc/html/draft-ietf-netconf-udp-pub-channel-05
- Encoding
 - JSON and XML supported
 - CBOR on the radar

Scapy: Planned

- A subscription is changed to a new (backward compatible) YANG module
 - Subscription started
 - PUSH Updates
 - Subscription modified
 - PUSH Updates
 - Subscription terminated
- Support new drafts in YANG-push notifications:
 - draft-ahuang-netconf-notif-yang
 - draft-tgraf-netconf-notif-sequencing
 - draft-tgraf-yang-push-observation-time
 - draft-tgraf-netconf-yang-notifications-versioning
- Transport:
 - UDP-notif (-09): will be published soon
 - UDP pub channel (-05): https://datatracker.ietf.org/doc/html/draft-ietf-netconf-udp-pub-channel-05
- Issue:
 - How to know from the configuration to which YANG module we are subscribing to?

How to track a YANG module

Using a periodic subscription to <subscriptions> container


```
xmlns="urn:ietf:params:xml:ns:netconf:base:1.0">
 <subscriptions xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notifications">
 <datastore xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">ds:operational</datastore>
 <datastore-xpath-filter xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push"</pre>
 xmlns:sn="urn:ietf:params:xml:ns:yang:ietf-subscribed-notifications">/sn:subscriptions</datastore-xpath-filter>
 <transport xmlns:unt="urn:ietf:params:xml:ns:yang:ietf-udp-notif-transport">unt:udp-notif</transport>
 <encoding>encode-xml</encoding>
 <name>subscription-specific-receiver-def</name>
 <receiver-instance-ref xmlns="urn:ietf:params:xml:ns:vang:ietf-subscribed-notif-receivers">global-udp-notif-receiver-def/receiver-instance-ref>
 <id>6666</id>
 <datastore xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">ds:operational</datastore>
 <transport xmlns:unt="urn:ietf:params:xml:ns:yang:ietf-udp-notif-transport">unt:udp-notif/transport>
 <encoding>encode-json</encoding>
 <name>subscription-specific-receiver-def</name>
 <receiver-instance-ref xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notif-receivers">global-udp-notif-receiver-def</receiver-instance-ref>
 <period>6000</period>
 <receiver-instances xmlns="urn:ietf:params:xml:ns:vang:ietf-subscribed-notif-receivers">
 <name>global-udp-notif-receiver-def</name>
 <udp-notif-receiver xmlns="urn:ietf:params:xml:ns:yang:ietf-udp-notif-transport">
 <address>192.0.5.1</address>
 <port>12345</port>
```

Using a on-change subscription to <subscriptions> container


```
rpc message-id="101"
xmlns="urn:ietf:params:xml:ns:netconf:base:1.0">
 <subscriptions xmlns="urn:ietf:params:xml:ns:vang:ietf-subscribed-notifications">
 <datastore xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">ds:operational</datastore>
 xmlns:sn="urn:ietf:params:xml:ns:yang:ietf-subscribed-notifications">/sn:subscriptions</datastore-xpath-filter>
 <transport xmlns:unt="urn:ietf:params:xml:ns:yang:ietf-udp-notif-transport">unt:udp-notif/transport>
 <encoding>encode-xml</encoding>
 <name>subscription-specific-receiver-def</name>
 <receiver-instance-ref xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notif-receivers">global-udp-notif-receiver-def</receiver-instance-ref:</pre>
 <dampening-period>6</dampening-period>
 <sync-on-start>true</sync-on-start>
 <id><id>6666</id>
 <datastore xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">ds:operational</datastore>
 xmlns:if="urn:ietf:params:xml:ns:yang:ietf-interfaces">/if:interfaces</datastore-xpath-filter>
 <transport xmlns:unt="urn:ietf:params:xml:ns:yang:ietf-udp-notif-transport">unt:udp-notif</transport>
 <encoding>encode-json</encoding>
 <name>subscription-specific-receiver-def</pame>
 <receiver-instance-ref xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notif-receivers">global-udp-notif-receiver-def</receiver-instance-ref</pre>
 <periodic xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">
 <period>6000</period>
 <receiver-instances xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notif-receivers">
 <name>global-udp-notif-receiver-def
 <udp-notif-receiver xmlns="urn:ietf:params:xml:ns:vang:ietf-udp-notif-transport">
 <address>192.0.5.1</address>
 <port>12345</port>
```

2 - Sending Telemetry YANG-push to collector


```
"ietf-notification:notification": {
 "eventTime": "2023-03-25T08:30:11.22Z",
 "ietf-yang-push:push-update": {
 "id": 6666,
 "datastore-contents": {
 "ietf-interfaces:interfaces": [
 "interface": {
 "name": "eth0",
 "oper-status": "up"
```

2 - Sending Subscription change periodically


```
otification xmlns="urn:ietf:params:xml:ns:netconf:notification:1.0">
<eventTime>2022-09-02T10:59:55.32Z</eventTime>
<push-update xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">
 <id>2222</id>
 <subscriptions xmlns="urn:ietf:params:xml:ns:vang:ietf-subscribed-notifications">
 <datastore xmlns="urn:ietf:params:xml:ns:vang:ietf-vang-push">ds:operational</datastore>
 <datastore-xpath-filter xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push"</pre>
 <transport xmlns:unt="urn:ietf:params:xml:ns:yang:ietf-udp-notif-transport">unt:udp-notif</transport>
 <encoding>encode-xml</encoding>
 <name>subscription-specific-receiver-def</name>
 <receiver-instance-ref xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notif-receivers">global-udp-notif-receiver-def</receiver-instance-ref</pre>
 <periodic xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">
 <period>30000</period>
 <datastore xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">ds:operational</datastore>
 <datastore-xpath-filter xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push"</pre>
 xmlns:if="urn:ietf:params:xml:ns:yang:ietf-interfaces">/if:interfaces</datastore-xpath-filter>
 <transport xmlns:unt="urn:ietf:params:xml:ns:vang:ietf-udp-notif-transport">unt:udp-notif</transport>
 <encoding>encode-ison</encoding>
 <name>subscription-specific-receiver-def</name>
 <receiver-instance-ref xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notif-receivers">qlobal-udp-notif-receiver-def</receiver-instance-ref</pre>
 <periodic xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">
 <period>6000</period>
 <receiver-instances xmlns="urn:ietf:params:xml:ns:vang:ietf-subscribed-notif-receivers">
 <name>global-udp-notif-receiver-def</name>
 <udp-notif-receiver xmlns="urn:ietf:params:xml:ns:yang:ietf-udp-notif-transport">
 <address>192.0.5.1</address>
 <port>12345</port>
```

2 - Sending Subscription change on-change

What messages to implement in Scapy (periodic)?

- 1. <subscription-started> for monitored YANG module (ietf-interfaces.yang)
- 2. <subscription-started> for monitored YANG-push subscription
- 3. N messages <push-update> of "ietf-interfaces.yang" messages
- 4. M messages <push-update> of YANG-push subscription

(simulating here the ietf-interfaces.yang version change)

- 5. <subscription-modified> for monitored YANG module (ietf-interfaces.yang)
- 6. N messages <push-update> of new "ietf-interfaces.yang" messages

Assuming we know a reference to the YANG module during the subscription

What messages to implement in Scapy (on-change)?

- 1. <subscription-started> for monitored YANG module (ietf-interfaces.yang)
- 2. <subscription-started> for monitored YANG-push subscription
- 3. N messages <push-update> of "ietf-interfaces.yang" messages

(simulating here the ietf-interfaces.yang version change)

- 4. <push-change-update> for YANG-push subscription
- 5. <subscription-modified> for monitored YANG module (ietf-interfaces.yang)
- 6. N messages <push-update> of new "ietf-interfaces.yang" messages

Assuming we know a reference to the YANG module during the subscription

Gaps

Something to be done?

References

- YANG-push
 - RFC8639: Subscription to YANG Notifications
 - RFC8641: Subscription to YANG Notifications for Datastore Updates
- Definition of a Datastore:
 - RFC 8342: Network Management Datastore Architecture (NMDA)
- Encoding:
 - RFC7950: The YANG 1.1 Data Modeling Language (for XML)
 - RFC7951: JSON Encoding of Data Modeled with YANG
 - RFC9254: Encoding of Data Modeled with YANG in CBOR
- YANG-push RPCs and notifications in XML:
 - https://github.com/network-analytics/udp-notif-scapy/tree/feature/add-yang-push/src/resources/xml (will be merged)
- YANG-push notification in JSON:
 - https://github.com/network-analytics/udp-notif-scapy/tree/feature/add-yang-push/src/resources/json/notifications (will be merged)

Issues raised

- Architecture: 1.2 configure kafka schema registry is between the router and kafka instead of the operator.
- <get-schema> is recursive getting all the dependent YANG modules
 - Represent also that we need to create a yang module from it having the notification headers
- Can we have a subscription subscribed to multiple xpath?
- Ask Netconf WG about the xml namespace, how in YANG module name is encoded in the xpath
- <subscription-modified>: Thomas says this message is not in the same flow as <push-update>; if it is, the subscription in the subscription container should send the notifications first in a modification in a subscription

Remarks

- One stream is a set of datastore changes
- If we want to change a subscription, it is better to terminate the subscription and create a new one
- No opinion in "on-change" subscription yet
- Scapy implementation: think about not only changing the version, but changing the xpath we are subscribed to