

L2VPN OAM Requirements & Framework

draft-ietf-l2vpn-oam-req-frmk-04.txt

Dinesh Mohan (Nortel)

`mohand@nortel.com`

Ali Sajassi (Cisco)

`sajassi@cisco.com`

IETF-64, Vancouver

November 07, 2005

Overview

- > OAM Framework constructs and OAM Requirements
- > Service Layer make use of native technology OAM
- > Underlying MPLS/IP PSN layers make use of PW/LSP OAM

Draft -04 Editorial Updates

- > Authors and Contributors information updated
 - Additional authors added
 - Simon Delord (Uecomm)
 - Philippe Niger (France Telecom)
 - Additional contributors added
 - Deborah Brungard (AT&T)
 - Lei Zhu (Sprint)
 - Yuichi Ikejiri, Yuichiro Wada (NTT)
 - Kenji Kumaki (KDDI)

- > Section 1.1 (Terminology) added

- > Section 4 reorganized and other sections added for better readability

Draft -04 Technical Updates - I

- > Section 3.2 (OAM Domains) updated
 - Hierarchical and Adjacent OAM domains distinction added

- > Section 5 (OAM Framework for VPWS) added
 - Based on VPWS framework in draft-delord-pwe3-oam-applications-01.txt

- > Section 9 (OAM Operational Scenarios) added
 - Indicate what kind of solutions can be used for different OAM layers without being prescriptive

VPWS Management Model 1

- > CEs are owned and managed by Customer
 - Customer runs end-to-end OAM using native technology OAM
- > If CE to PE connection is phy interface, AC ME monitoring req is minimal
- > Provider is responsible for monitoring the PW ME
- > AC monitoring is joint responsibility of Customer and Provider

VPWS Management Model 2

- > Provider manages CEs and runs end-to-end OAM (B1 or B2)
 - (B1) when PEs are client service unaware, (B2) when PEs are client service aware
- > Provider may additionally monitor AC and PW MEs (C)
- > Operator may monitor Access Tunnels and PSN Tunnels (D)
- > This model is assumed to be more common for carrier services
- > Not all MEs may be monitored as Provider & Operator may be same groups

Draft -04 Technical Updates - II

- > Appendix 1 (Alternate Management Models) added
 - To allow a view of interim solutions when CEs or PEs are not functional to implement recommended Management Model 2

- > IPLS OAM Section removed
 - No interest or contributions identified

Alternate Mgmt Model – Minimal OAM

- > Provider does end-to-end OAM (B1)
- > Network Operators monitor segments e.g. Access Tunnels and PSN Tunnels (D)
- > Advantage
 - VPWS monitoring is limited to CEs
- > Limitation
 - No Fault localization capabilities are available at the VPWS service layer

Alternate Mgmt Model – Segment OAM I/W

- > End-to-end OAM is provided by interworking OAM across segments (C)
- > Interworking functions can be simple or complex depending on homogeneous VPWS or heterogeneous VPWS respectively
- > Limitation
 - End to end service is tied to network technology
 - Interworking function is needed which depends on the AC and PW technology types
 - End to end service path is not exercised

Next Steps

- > Add VPWS OAM Requirements
 - Based on draft-delord-pwe3-oam-applications-02.txt
- > Update References
- > Target last call by IETF-65

- > Initiate solution drafts addressing specific OAM requirements
- > Initiate other draft identifying interim requirements (minimal set of OAM requirements) for interim solutions???
 - Volunteers????

Backup Slides

L2VPN OAM – How diff. layers come together?

- > OAM Interworking possible to utilize OAM across Layers
- > However, each layer must support OAM capabilities independently

History

- > IETF-63 (Paris)
 - draft-ietf-l2vpn-oam-req-frmk-03.txt updated submitted
 - Agreement to include VPWS framework and requirements from draft-delord
 - Discussion to reflect how the framework can accommodate interim solutions
- > IETF-62 (Minneapolis)
 - draft-ietf-l2vpn-oam-req-frmk-02.txt update submitted
 - Editorial updates based on discussion during IETF-61 meeting
- > IETF-61 (Washington D.C.)
 - draft-ietf-l2vpn-oam-req-frmk-01.txt discussed
 - Agreement to continue work for L2VPN Service OAM
 - Agreement to specifically identify requirements on underlying technologies supporting L2VPN e.g. PWs and/or LSPs
- > IETF-60 (San Diego)
 - Draft-ietf-l2vpn-oam-req-frmk-00.txt submitted
 - Overwhelming support for draft-mohan-sajassi-oam-req-frmk-00.txt to progress as a WG draft (during IETF-59 Seoul meeting and mailing list)