

NETCONF Over SOAP

draft-ietf-netconf-soap-00

Ted Goddard

ted.goddard@windriver.com

NETCONF/SOAP Fundamentals

- Manager initiates SOAP/HTTP connection to agent
 - Multiple SOAP/HTTP connections with the same credentials and session identifier in request-URI constitute a session
 - Multiple connections allow management of time-extended synchronous operations
 - This is not effective for asynchronous notification
 - A polling form of <rpc-progress> would be useful
 - Use reliable syslog
 - Use SOAP/HTTP from the agent to the manager
- NETCONF SOAP interface is defined in WSDL
 - Base netconf/1.0/soap.wsdl defining message types
 - Device-specific WSDL giving device address and port

Draft diff

- XSD and WSDL hosted by IANA.org
- SOAPAction no longer used for sessionID
 - use request-URI such as
`POST /netconf/sid-123 HTTP/1.0`
- Security Considerations includes server authentication

Usage Scenario

- Configuration, not monitoring
- Customized management application
 - benefit from SOAP development tools
- Enterprise/desktop management application
 - Typically implemented in .NET or Java (SOAP libraries exist for most languages)

Implementation Issues

- Requires SOAP stack on both client and server
- NETCONF SOAP binding designed for code re-use with other transports
 - Requires document/literal SOAP encoding
- Embedded SOAP static footprint 100k + application

Questions

- Should the SOAP binding be “reversible”?
 - Agent behind firewall can contact manager
- What about notifications?
 - Agent initiated connection?
 - <get-notifications> in <rpc>?
- Are multiple TCP connections per session problematic?
 - This can be used to support channels

NETCONF Machine Readable Document Relationships

Note: www.ietf.org can host DTD, XSD, and WSDL just as it now hosts RFC

NETCONF SOAP Request

POST /netconf/sid-123 HTTP/1.0

Content-Type: text/xml; charset=utf-8

Content-Length: 470

```
<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Body>
 <rpc id="101" xmlns="http://ietf.org/netconf/1.0/base">
 <get-config>
 <source> <running/> </source>
 <config xmlns="http://example.com/schema/1.2/config"> <users/> </config>
 <format>xml</format>
 </get-config>
 </rpc>
  </soapenv:Body>
</soapenv:Envelope>
```


NETCONF SOAP Response

HTTP/1.0 200 OK

Content-Type: text/xml; charset=utf-8

```
<?xml version="1.0" encoding="UTF-8"?>
```

```
<soapenv:Envelope
```

```
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
```

```
  <soapenv:Body>
```

```
 <rpc-reply id="101" xmlns="http://ietf.org/netconf/1.0/base">
```

```
 <config xmlns="http://example.com/schema/1.2/config">
```

```
 <users>
```

```
 <user> <name>root</name> <type>superuser</type> </user>
```

```
 <user> <name>fred</name> <type>admin</type> </user>
```

```
 <user> <name>barney</name> <type>admin</type> </user>
```

```
 </users>
```

```
 </config>
```

```
 </rpc-reply>
```

```
  </soapenv:Body>
```

```
</soapenv:Envelope>
```