

Routing Area WG (rtgwg)

IETF 82 – Taipei

Chairs: Alia Atlas (akatlas@juniper.net)

Alvaro Retana (alvaro.retana@hp.com)

Note Well

Any submission to the IETF intended by the Contributor for publication as all or part of an IETF Internet-Draft or RFC and any statement made within the context of an IETF activity is considered an "IETF Contribution". Such statements include oral statements in IETF sessions, as well as written and electronic communications made at any time or place, which are addressed to:

- The IETF plenary session
- The IESG, or any member thereof on behalf of the IESG
- Any IETF mailing list, including the IETF list itself, any working group or design team list, or any other list functioning under IETF auspices
- Any IETF working group or portion thereof
- Any Birds of a Feather (BOF) session
- The IAB or any member thereof on behalf of the IAB
- The RFC Editor or the Internet-Drafts function

All IETF Contributions are subject to the rules of RFC 5378 and RFC 3979 (updated by RFC 4879).

Statements made outside of an IETF session, mailing list or other function, that are clearly not intended to be input to an IETF activity, group or function, are not IETF Contributions in the context of this notice. Please consult RFC 5378 and RFC 3979 for details.

A participant in any IETF activity is deemed to accept all IETF rules of process, as documented in Best Current Practices RFCs and IESG Statements.

A participant in any IETF activity acknowledges that written, audio and video records of meetings may be made and may be available to the public.

Administrivia

- Need Scribe: Thanks to John Scudder for volunteering!
- Blue sheets --- please sign them!
- Agenda Bashing

Topic	Draft	Presenter	Time Allotted
Draft Status & Charter Discussion		Alia Atlas Alvaro Retana	15 mins
Composite Link Framework & Requirements	draft-so-yong-rtgwg-cl-framework draft-ietf-rtgwg-cl-requirement	Ning So	5 mins
Architecture for IP/LDP Fast-Reroute using Maximally Redundant Trees	draft-atlas-rtgwg-mrt-frr-architecture-01	Alia Atlas Gabor Enyedi	30 mins
Maximally Redundant Trees Algorithms	draft-enyedi-rtgwg-mrt-frr-algorithm-00	Alia Atlas Gabor Enyedi	30 mins
IP Fast-Reroute with Fast Notification	draft-csaszar-ipfrr-fn-02	András Császár	25 mins
Protection Mechanisms for LDP P2MP/MP2MP Label Switched Paths	draft-zhao-mpls-mldp-protections-00	Quintin Zhao	10 mins

Document Status

- No new RFCs since last meeting.
- LFA Applicability in SP Networks
 - [draft-ietf_rtgwg-lfa-applicability](#)
 - Submitted to the IESG for Publication (Informational)
 - State: AD Evaluation::Revised ID Needed

Charter Update (1)

- Objective: clarify that FRR-related topics are officially part of this WG.
- Discussion on the list.
 - Thanks for the comments!

Charter Update (2)

The Routing area receives occasional proposals for the development and publication of RFCs dealing with routing topics, but for which the required work does not yet rise to the level where a new working group is justified, yet the topic does not fit with an existing working group, and *it is either not ready for a BOF or* a single BOF would not provide the time to ensure a mature proposal. The RTGWG will serve as the forum for developing these types of proposals.

Charter Update (3)

The RTGWG also focuses on enhancements to hop-by-hop distributed routing (e.g. multicast, LDP-~~The LBTWG also softing related enhancements~~ hop- and loop-free convergence. A specific goal of fast-reroute mechanisms is to provide up to complete coverage when the potential failure

in terms of practicality and applicability to deployed networks.

Charter Update (4)

The RTGWG mailing list will be used to discuss the proposals as they arise. The working group will meet if there are one or more active proposals that require discussion.

The working group milestones will be updated as needed to reflect the proposals currently being worked on and the RTGWG Chartering timeline will be updated to reflect the milestones and proposals as they arise by the WG. The working group will meet if there are one or more active proposals that require discussion.

Milestones (Old)

- Done - Submit draft on calculation of IGP routes over TE tunnels to IESG for publication as Informational RFC
- Done - Submit initial Internet Draft on IP Fast Reroute Framework
- Done - Submit initial Internet Draft on Basic IP Fast Reroute mechanism
- Done - Review various mechanisms for Advanced IP Fast Reroute
- Done - Select the Advanced IP Fast Reroute mechanism
- Done - Submit draft on calculation of IGP routes over TE tunnels to IESG for publication as Informational RFC
- Done - Submit initial Internet Draft on IP Fast Reroute Framework
- Done - Submit initial Internet Draft on Basic IP Fast Reroute mechanism
- Done - Review Framework for IGP for Advanced IP Fast Reroute for publication
- Done - Select the Advanced IP Fast Reroute mechanism

Milestones (New)

TBD Submit IP Fast Re-Route Using Not-via Addresses to IESG for publication as Informational

Nov 2012 Submit Composite-Link Requirements to IESG for publication as Informational

Nov 2012 Submit Ordered FIB architecture to IESG for publication as Informational

Reroute Architecture

Nov 2012 Submit Composite-Link Framework to IESG for publication as Informational

Nov 2012 Submit Ordered FIB architecture to IESG for publication as Informational

Apr 2013 Submit specification on Advanced IP Fast Reroute

Submit initial Internet Draft on Multicast IP Fast

Topic	Draft	Presenter	Time Allotted
Draft Status & Charter Discussion		Alia Atlas Alvaro Retana	15 mins
Composite Link Framework & Requirements	draft-so-yong-rtgwg-cl-framework draft-ietf-rtgwg-cl-requirement	Ning So	5 mins
Architecture for IP/LDP Fast-Reroute using Maximally Redundant Trees	draft-atlas-rtgwg-mrt-frr-architecture-01	Alia Atlas Gabor Enyedi	30 mins
Maximally Redundant Trees Algorithms	draft-enyedi-rtgwg-mrt-frr-algorithm-00	Alia Atlas	30 mins
IP Fast-Reroute with Fast Notification	draft-csaszar-ipfrr-fn-02	András Császár	25 mins
Protection Mechanisms for LDP P2MP/MP2MP Label Switched Paths	draft-zhao-mpls-mldp-protections-00	Quintin Zhao	10 mins