NMDA Base Notification for Applied Intended Configuration

draft-wu-netmod-base-notification-nmda-00

Qin Wu Rohit R Ranade

Update from IETF 102

- This draft defines 3 NMDA specific notifications for additional common system events.
 - Track some configurations that could not be applied to <operational> due to either validation issues, or missing resource etc
 - Help user to know the applying result of <intended> data-store and the reason why the configuration were not applied.
- Move from netconf to netmod and replace draft-wu-netconf-basenotification-nmda-02
 - Can work together with NMDA diff based on NETCONF discussion
- Changes since previous version
 - Clarify the relation with NMDA Datastore Compare
 - Introduce two new events intended-apply-start and intended-apply-end
 - Narrow down the existing event notification to Applied Intended Configuration
 - Failure handling consideration

Module ietf-nmda-notifications

```
module: ietf-nmda-notifications
notifications:
  +---n intended-apply-start
 +--ro username
 string
 session-id-or-zero-type
 +--ro session-id
 +--ro source-host?
 inet:ip-address
 +--ro commit-persist-id string
  +---n intended-apply-end
 +--ro username
 string
 +--ro session-id
 session-id-or-zero-type
 inet:ip-address
 +--ro source-host?
 +--ro commit-persist-id string
 +--ro (complete-status)?
 +--: (global-errors)
 | +--ro errors
 +--ro error*
 +--ro error-type
 enumeration
 +--ro error-tag
 string
 +--ro error-app-tag? string
 instance-identifier
 +--ro error-path?
 +--ro error-message?
 string
 +--ro error-info?
 +--ro ok?
 empty
 --n nmda-intended-applied
 +--ro username
 string
 +--ro session-id
 session-id-or-zero-type
 +--ro source-host?
 inet:ip-address
 +--ro commit-persist-id
 string
 +--ro applied-event
 enumeration
 +--ro (applied-status)?
 +--: (global-errors)
 +--ro errors
 +--ro error*
 +--ro error-type
 enumeration
 +--ro error-tag
 string
 +--ro error-app-tag? string
 +--ro error-path?
 instance-identifier
 +--ro error-message?
 +--ro error-info?
 +--: (ok)
 +--ro ok?
 empty
 +--ro fail-applied-target*
 +--ro datastore? identityref
 +--ro edit-id?
 string
 ypatch:target-resource-offset
 +--ro target?
 +--ro (applied-status-choice)?
 +--: (errors)
```


Indicate the start time of configuration applied from intended

Report complete status using errors grouping defined in ietf-restconf module

Relation with NMDA diff:

NMDA Diff is used to used to check which part of intended configuration data is applied or which part of intended configuration data is not applied.

3 NMDA specific Notifications

Next Step

- Do we require intend-apply-start event?
 - Sent at the same as netconf-confirmed-commit
 - Send intend-apply-start every time commit is expensive.
 - Commit should not wait for previous intend apply complete
 - Proposal:
 - Option 1: Set it as optional? Turn it off when it is not needed.
 - Option 2: Delete it?
- Request to accept draft as WG item
 - Got already support on the list