

Addressing Network Operator Challenges in YANG push Data Mesh Integration

<u>zhuoyao.lin@huawei.com, jean.quilbeuf@huawei.com</u> <u>ahmed.elhassany@swisscom.com, alex.huang-feng@insa-lyon.fr</u> benoit.claise@huawei.com, thomas.graf@swisscom.com

When Big Data and Network becomes one

Marrying two messaging protocols

- Data Mesh is a big data architecture where different domains can exchange data with a bounded context and SLO's are defined in Data Products. Same principle as in networks.
- Semantics are needed to describe the data. A gauge32 is not the same as counter32. Values can increase or decrease. Needs monotonic increasing counter normalization or not.
- Versioning is needed to not only understand that the semantic has changed, but also wherever the new semantic is backward compatible or not.
 Preventing to break the data processing pipeline.
- Hostname, publisher ID, sequence numbers and observation timestamping are needed to measure loss and delay for SLO's.
- YANG push as defined in RFC8641 is missing hostname, sequence numbers, observation timestamping and versioning draft-ahuang-netconf-notif-yang, draft-tgraf-netconf-notif-sequencing, draft-tgraf-yang-push-observation-time and draft-ietf-netconf-yang-notifications-versioning addresses this.

Overview - Step 1 and 2 in the workflow

Goal: Based on semantic reference in YANG push message, find YANG module dependencies

```
module: a-module
+--rw a-container
+--rw x? b:bar
+--rw d:y
+--rw d:y-leaf? b:myenum
```


Subscribe to: /a-module:a-container
Require to fetch all these modules.
Then register then into schema registry.

Step 1 – Receiving the YANG Push Message

```
jean-vm:~/code/libyangpush/build$ cat push-update.xml
:notification 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>
  <datastore-contents>
 <subscriptions xmlns="urn:ietf:params:xml:ns:yang:ietf-subscribed-notifications">
 <subscription>
 <id>6666</id>
 <datastore xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push"</pre>
 xmlns:ds="urn:ietf:params:xml:ns:yang:ietf-datastores">ds:operational</datastore>
 <datastore-xpath-filter xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">
 /a-module:a
 <transport xmlns:unt="urn:ietf:params:xml:ns:yang:ietf-udp-notif-transport">unt:udp-notif</transport>
 <encoding>encode-xml</encoding>
 <receivers>
 <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>
 <periodic xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">
 <period>30000</period>
 </periodic>
 </subscription>
 </subscriptions>
  </datastore-contents>
</push-update>
/notification>
```

This message is passed to libyangpush. It indicates that a new subscription with 6666 is created and that subscription targets the xpath /a-module:a.

```
jean@jean-vm:~/code/libyangpush/build$ ls ../modules/
jean@jean-vm:~/code/libyangpush/build$
```

Before executing the next step, "modules" folder that caches YANG modules received from the device is empty:

Step 2 – Obtaining the YANG semantics

```
ean@jean-vm:~/code/libyangpush/build$ ./demo push-update.xml
{"id":5}
schema id :5
curl easy perform() failed: Failed writing received data to disk/application
{"schemaType": "YANG", "references": [], "schema": "module a-module {\n yang-version 1.1;\n namespace \"urn:example:yang:a-module\";\n prefix a;\n\n container a {\n list a-instance {\n
 key \"name\";\n
 leaf
 }\n leaf state {\n
 type string:\n
 module name: e-module
response:
{"id":6}
schema id:6
curl easy perform() failed: Failed writing received data to disk/application
("schemaType": "YANG", "references": [], "schema": "module e-module {\n yang-version 1.1;\n namespace \"urn:example:yang:e-module\";\n prefix e;\n\n revision 2023-06-13;\n\n typedef e-enum {\n type enumeration {\n
  enum \"zero\";\n \n \n\n grouping some-groups \n \eaf e-leaf \n \type e-enum;\n \n \n"}\n"}
module name: d-module
response:
{"id":7}
schema id :7
curl easy perform() failed: Failed writing received data to disk/application
. TeschemaType": "YANG", "references": [{"subject": "hackathon demo a-module", "name": "a-module", "version": 1}, {"subject": "hackathon demo e-module", "name": "e-module", "version": 1}], "schema": "module d-module {\n yang-
version 1.1;\n namespace \"urn:example:yang:d-module\";\n prefix d;\n\n import a-module {\n prefix a;\n }\n import e-module {\n prefix e;\n revision-date 2023-06-13;\n }\n\n augment \"/a:a\" {\n container
 leaf y-leaf {\n
 }\n }\n }\n"}
 type e:e-enum;\n
{"id":8}
schema id :8
curl easy perform() failed: Failed writing received data to disk/application
("schemaType": "YANG", "references": [{"subject": "hackathon demo e-module", "name": "e-module", "version": 1}, {"subject": "hackathon demo d-module", "name": "d-module", "version": 1}], "schema": "module a-module {\n yang
/ersion 1.1;\n namespace \"urn:example:yang:a-module\";\n prefix a;\n\n container a {\n list a-instance {\n key \"name\";\n
 leaf name {\n
 type string;\n }\n
 type string
 }\n }\n }\n**
```

The demo fetches all YANG modules from the NETCONF server, parses the input messages and selects the corresponding YANG module needed to build the schema for incoming messages on that subscription to register in the Confluent schema register for serializing the messages in Apache Kafka.

Step 2 – Finding the YANG Module dependencies

The modules are registered in the correct order into the YANG schema registry and the corresponding schema-ids are returned. Here is the list of messages for registering the modules:

First module-a (no dependencies)

```
{
 "schemaType": "YANG",
 "references": [],
 "schema": "module a-module {\n yang-version 1.1;\n namespace \"urn:example:yang:a-module\";\n prefix a;\n\n container a {\n list a-instance {\n key \"name\";\n leaf name {\n type string;\n }\n leaf state {\n type string;\n }\n }\n}\n"
}
```

Then module e (no dependencies)

```
{
  "schemaType": "YANG",
  "references": [],
  "schema": "module e-module {\n yang-version 1.1;\n namespace \"urn:example:yang:e-module\";\n prefix e;\n\n revision 2023-06-13;\n\n typedef e-enum {\n type enumeration {\n enum \"zero\";\n }\n }\n\n grou
ping some-groups {\n leaf e-leaf {\n type e-enum;\n }\n }\n}\n\n"
}
```

Then module d (augements a and thus depends on a, depends on e)

Step 2 – Register the YANG Semantics in Confluent Schema Registry

Finally, the augmented version of YANG module a, which is the one that matches the passed subscription is registered in the Confluent schema registry. Returning schema id 8 which then can be used to serialize the YANG push push-update message in a Apache Kafka topic.

Step 2 – Caching YANG Modules

After the run, the YANG modules are cached in the "modules" folder:

```
ean@jean-vm:~/code/libyangpush/build$ ls ../modules/
 ietf-keystore@2019-07-02.yang
 ietf-origin@2018-02-14.yang
 ietf-tls-common@2019-07-02.yang
 sysrepo@2023-02-16.yang
a-module.yang
d-module.yang
 ietf-netconf-acm@2018-02-14.yang
 ietf-restconf@2017-01-26.yang
 ietf-tls-server@2019-07-02.yang
 sysrepo-factory-default@2023-02-23.yang
e-module@2023-06-13.yang
 ietf-netconf-nmda@2019-01-07.yang
 ietf-ssh-common@2019-07-02.yang
 ietf-truststore@2019-07-02.yang
 sysrepo-monitoring@2022-08-19.yang
iana-crypt-hash@2014-08-06.yang
 ietf-netconf-notifications@2012-02-06.yang ietf-ssh-server@2019-07-02.yang
 ietf-x509-cert-to-name@2014-12-10.yang sysrepo-plugind@2022-08-26.yang
 ietf-subscribed-notifications@2019-09-09.yang
ietf-crypto-types@2019-07-02.yang
 ietf-netconf-server@2019-07-02.yang
 ietf-yang-patch@2017-02-22.yang
ietf-factory-default@2020-08-31.yang ietf-netconf-with-defaults@2011-06-01.yang ietf-tcp-client@2019-07-02.yang
 ietf-yang-push@2019-09-09.yang
ietf-interfaces@2018-02-20.yang
 ietf-netconf.yang
 ietf-tcp-common@2019-07-02.yang
 nc-notifications@2008-07-14.yang
ietf-ip@2018-02-22.yang
 ietf-network-instance@2019-01-21.yang
 ietf-tcp-server@2019-07-02.yang
 notifications@2008-07-14.yang
```


Obtaining the YANG semantics and Module dependencies Status and Next Steps

Status

- Parse YANG push subscription state change notification messages for semantic and subscription reference, push-update messages for subscription reference and cache them.
- Determine YANG module dependencies based on YANG library RFC 8525
- Obtain YANG modules and register in Confluent Schema Registry
- Able to compare two YANG module revisions and determine which part of the semantics are not backward compatible

Next Step

- Propose changes in netconf notification header to validate properly in libyang
- Enable schema validation and data serialization in Apache Kafka

zhuoyao.lin@huawei.com, jean.quilbeuf@huawei.com ahmed.elhassany@swisscom.com, alex.huang-feng@insa-lyon.fr benoit.claise@huawei.com, thomas.graf@swisscom.com

Validating Semantics in YANG Push messages

Status and Next Steps

Status

- YANG modules defines the schema body of the notification message.
- The body of the message is defined as XPath over the YANG module.
- Various RFCs and drafts define the NETCONF envelop to send the message.
- YANG Validators uses special flags to validate notifications:
 - yanglint -strict --type nc-notif -f xml notification.yang test.xml
- Kafka serdes expects one schema to describe a message.

Next Step

- Check if the existing validators can validate seamlessly NETCONF and YANG push envelope extensions.
- Develop algorithm to generate a single YANG module that describe a full message including the NETCONF and YANG push headers.

zhuoyao.lin@huawei.com, jean.quilbeuf@huawei.com ahmed.elhassany@swisscom.com, alex.huang-feng@insa-lyon.fr benoit.claise@huawei.com, thomas.graf@swisscom.com

Netconf Working Group update

Versioning in YANG Notifications Subscription

Status and Next Steps

- -03 NETCONF adoption call concluded
- Feedback from Andy during adoption call
 - xpath can refer to more than one YANG module
 - subscription section 2 is not fully aligned with section 4.1
 - Instead of sn:target, sn:stream-filter, sn:within-subscription and yp:within-subscription should be augmented
- All addressed in -01 revision
 - -> Requesting feedback and comments.

thomas.graf@swisscom.com benoit.claise@huawei.com alex.huang-feng@insa-lyon.fr

15. July 2023

Extend Datastore Selection and Subscription State Change Notifications with module name, revision and revision-label

module: ietf-yang-push-revision

```
augment /sn:establish-subscription/sn:input/sn:target/sn:stream
 /sn:stream-filter/sn:within-subscription:
  +-- module-version* [module-name]
 +-- module-name
 yang:yang-identifier
 +-- revision?
 rev:revision-date-or-label
 +-- revision-label? vsver:version
augment /sn:establish-subscription/sn:input/sn:target/yp:datastore
 /yp:selection-filter/yp:within-subscription:
  +-- module-version* [module-name]
 +-- module-name
 yang:yang-identifier
 +-- revision?
 rev:revision-date-or-label
 +-- revision-label? vsver:version
augment /sn:subscription-started/sn:target/sn:stream
 /sn:stream-filter/sn:within-subscription:
  +--ro module-version* [module-name]
 +--ro module-name
 vang:vang-identifier
 +--ro revision
 rev:revision-date-or-label
 +--ro revision-label? ysver:version
augment /sn:subscription-started/sn:target/yp:datastore
 /yp:selection-filter/yp:within-subscription:
  +--ro module-version* [module-name]
 +--ro module-name
 yang: yang-identifier
 +--ro revision
 rev:revision-date-or-label
 +--ro revision-label? vsver:version
```

```
"ietf-restconf:notification" : {
 "eventTime": "2023-01-03T10:00:00Z",
 "ietf-subscribed-notifications:subscription-modified": {
 "id": 101,
 "stream-xpath-filter": "/ietf-interfaces:interfaces",
 "stream": "NETCONF",
 "ietf-yang-push-revision:module-version": [{
 "module-name": "ietf-interfaces"
 "revision": "2014-05-08",
 "revision-label": "1.0.0",
 }],
 }
}
```

- Network operators need to control semantics in its data processing pipeline. That includes YANG push.
- This is today only possible during YANG push subscription but not when nodes are being upgraded or messages are being published for configured subscription.
- draft-ietf-netconf-yang-notifications-versioning extends the YANG push subscription and publishing mechanism defined in RFC8641:
 - By adding the ability to subscribe to a specific revision or latest-compatible-semversion of one or more yang modules.
 - By extending the YANG push Subscription State Change Notifications Message so that the YANG push receiver learns beside the xpath and the sub-tree filter also the yang module name, revision and revision-label.

Backup

State of the Union From data mess to data mesh

Evolving YANG Push

Missing puzzle pieces

YANG Push	Today at Network Operators	Today at IETF
Transport Protocol	Many and non-standard	netconf-https-notif and netconf-udp-notif
Encoding	JSON widely adopted. Propriety protobuf in various variants. CBOR not implemented yet.	XML in RFC7950, JSON in RFC7951, CBOR in RFC9254
Subscription	Non-standard, periodical widely adopted. On-change sparse.	RFC8639 and RFC8641
Metadata	Non-standard. Partially among message content.	netconf-yang-notifications-versioning, draft-tgraf-netconf-notif- sequencing, draft-tgraf-yang-push-observation-time, draft-claise- opsawg-collected-data-manifest, draft-claise-netconf-metadata-for- collection
Versioning	Neither covered in subscription nor in publishing.	netmod-yang-module-versioning
YANG module	Non-standard widely adopted. IETF coverage non-existent.	Many RFC's defined

YANG datastores enabling Closed Loop Operation

Automated data onboarding with bounded context

YANG is a data modelling language which will not only transform how we managed our networks; it will transform also how we manage our services.

24 industry leading colleagues from 4 network operators, 2 network and 3 analytics providers, and 3 universities commit on a project to integrate YANG and CBOR into data mesh. IETF 117 public side meeting on Monday July 24th 17:00 – 17:45.

Automated networks can only run with a common data model. A digital twin YANG data store enables a comparison between intent and reality. Schema preservation enables closed loop operation. **Closed Loop is like an autopilot on an airplane**. We need to understand what the flight envelope is to keep the airplane within. Without, we crash.

From YANG push to Analytics

Aiming for an automated processing pipeline

A network operator aims for:

- An automated data processing pipeline which starts with YANG push, consolidates at Data Mesh and ends at Network Analytics.
- Operational metrics where IETF defines the semantics.
- Analytical metrics where network operators gain actionable insights.

• We achieve this by integrating YANG push into Data Mesh to:

- Produce metrics from networks with timestamps when network events were observed.
- Hostname, Publisher ID and sequence numbers help us to understand from where metrics were exported and measure its delay and loss.
- Forward metrics unchanged from networks
- Learn semantics from networks and validate messages.
- Control semantic changes end to end.

Evolving Big Data Architecture

Domain oriented, like networks

1st Generation

Proprietary

Enterprise Data Warehouse

2nd Generation

Data lake

Big data ecosystem

3rd Generation current

Kappa

Adds streaming for real-time data

4th Generation next-step

Data Mesh

Distributed and organized in domains.

From <u>Principles</u> to <u>Logical Architecture</u>

From Network to Alert Event

Observe multiple perspectives at different times

- 1. A single link down results in multiple device topology, controlplane and forwarding-plane events being exposed at different times.
- 2. **Determine** which interfaces and BGP peerings are being used first and then observe state. **Observe** BGP withdrawals and updates, traffic drop spikes and missing traffic. Generate multiple concerns.
- Calculate for each observation a concern score between 0 and 1. The higher, the more probable the changes impacted forwarding.
- **4. Unify** several concerns for one VPN connectivity service to one alert identifier.

L3 VPN Network Anomaly Detection

Verify operational changes automatically

Analytical Perspectives

Monitors the network service and wherever it is congested or not.

- > BGP updates and withdrawals.
- > UDP vs. TCP missing traffic.
- > Interface state changes.

Network Events

- VPN orange lost connectivity.
 VPN blue lost redundancy.
- 2. VPN blue lost connectivity.

Key Point

AI/ML <u>requires</u> network intent and network modelled data to deliver dependable results.

Define YANG module for Netconf Notifications

Closing the semantic gap

```
module: ietf-notification
  structure notification:
 +-- eventTime
 vang:date-and-time
<notification
xmlns="urn:ietf:params:xml:ns:netconf:notification:1.0">
<eventTime>2023-02-04T16:30:11.22Z</eventTime>
<push-update xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">
 <id>1011</id>
 <datastore-contents>
 <interfaces xmlns="urn:ietf:params:xml:ns:yang:ietf-</pre>
interfaces">
 <interface>
 <name>eth0</name>
 <oper-status>up</oper-status>
 </interface>
 </interfaces>
 </datastore-contents>
 </push-update>
</notification>
```

- With RFC 5277 the XML schema for NETCONF event notification was defined.
- With draft-ahuang-netconf-notif-yang updates RFC 5277 by defining the schema as a YANG module.
- This enables YANG-push to define semantics for the entire YANG push message and use other encodings than XML such as YANG-JSON RFC 7951 or YANG-CBOR RFC 9264.

Define YANG module for Netconf Notifications Status

- The yang module prefix has changed to "inotif" to be more explicit.
- The namespace is changed to the one used in RFC5277: urn:ietf:params:xml:ns:netconf:notification:1.0
- In IANA section, instead of asking for a new URI, we ask IANA to add this document as a reference to the URI from RFC5277
- Requesting NETCONG working group adoption.

Extend Streaming Update Notifications with Hostname and Sequencing

For push-update and push-change-update

```
module: ietf-notification-sequencing
  augment-structure /inotif:notification:
 +-- sysName
 inet:host
 +-- publisherId
 yang:gauge32
 +-- sequenceNumber
 yang:counter32
<notification
xmlns="urn:ietf:params:xml:ns:netconf:notification:1.0">
 <eventTime>2023-02-04T16:30:11.22Z</eventTime>
<sysName xmlns="urn:ietf:params:xml:ns:yang:ietf-notification-</pre>
sequencing">
 example-router
</sysName>
<publisherId xmlns="urn:ietf:params:xml:ns:yang:ietf-</pre>
notification-sequencing">
</publisherId>
<sequenceNumber xmlns="urn:ietf:params:xml:ns:yang:ietf-</pre>
notification-sequencing">
 187653
</sequenceNumber>
 <push-update xmlns="urn:ietf:params:xml:ns:yang:ietf-yang-push">
 <id>1011</id>
 <datastore-contents>
 <interfaces xmlns="urn:ietf:params:xml:ns:yang:ietf-</pre>
interfaces">
 <interface>
 <name>eth0</name>
 <oper-status>up</oper-status>
 </interface>
 </interfaces>
 </datastore-contents>
 </push-update>
</notification>
```

- When the NETCONF event notification message is forwarded from the YANG push receiver to another system, such as a messaging system or a time series database where the message is stored, the transport context is lost since it is not part of the NETCONF event notification message metadata. Therefore, the downstream system is unable to associate the message to the publishing process (the exporting router), nor able to detect message loss or reordering.
- draft-tgraf-netconf-notif-sequencing extends the NETCONF notification defined in RFC5277 with:
 - **sysName:** Describes the hostname following the 'sysName' object definition in RFC1213 from where the message was published from.
 - **publisherId:** netconf-distributed-notif describes the ability to publish from network processors directly. With this identifier the publishing process from where the message was published from can be uniquely identified.
 - **sequenceNumber:** Generates a unique sequence number as described in RFC9187 for each published message.

Extend Streaming Update Notifications with Observation Timestamping

For push-update and push-change-update

```
module: ietf-yang-push-netobs-timestamping
 augment /yp:push-update:
 +--ro observation-time?
 vang:date-and-time
 augment /yp:push-change-update:
 +--ro state-changed-observation-time?
 yang:date-and-time
 "ietf-notification:notification": {
 "eventTime": "2023-02-04T16:30:11.22Z",
 "sysName": "example-router",
 "sequenceNumber": 187653,
 "ietf-yang-push:push-update":
 "id": 1011,
 "observation-time": "2023-02-04T16:30:09.44Z",
 "datastore-xpath-filter": "ietf-interfaces:interfaces",
 "datastore-contents": {
 "ietf-interfaces:interface": {
 "name": {
 "eth0": {
 "oper-status": "up"
```


- To correlate network data among different Network
 Telemetry planes as described in Section 3.1 of RFC9232 or
 among different YANG push subscription types defined in
 Section 3.1 of RFC8641, network observation timestamping is
 needed to understand the timely relationship among these
 different planes and YANG push subscription types.
- draft-tgraf-yang-push-observation-time extends the YANG push streaming update notification defined in RFC8641 with:
 - **observation-time:** Describes the measurement observation time for the "push-update" notification in a "periodical" subscription.
 - * state-changed-observation-time: Describes in the "push-change-update" notification in an "on-change" subscription the time when the network state change was observed after the subscription was initially established. In case of an "on-change sync on start" subscription it describes the time when the network state change was observed before the subscription was established.

From YANG push to Analytics

Next steps

- Do you realize the gaps and how it could be resolved?
 - By defining a YANG module for NETCONF notification and adding hostname, publisher ID, sequence number, observation time, YANG module name, revision and revision-label into YANG push-update and Subscription State Change notification messages an automated data processing pipeline which starts with YANG push, consolidates at Data Mesh and ends at Network Analytics would become at reach.
- -> What are your thoughts and comments?
- -> Interested to learn more? Join the IETF 117 public side meeting on Monday July24th 17:00-17:45 in room Continental 2-3 or look at the project page:

https://github.com/graf3net/draft-daisy-kafka-yang-integration/blob/main/draft-daisy-kafka-yang-integration-04.md

zhuoyao.lin@huawei.com, jean.quilbeuf@huawei.com ahmed.elhassany@swisscom.com, alex.huang-feng@insa-lyon.fr benoit.claise@huawei.com, thomas.graf@swisscom.com