

PWE3 WG Status

IETF-86

Andy Malis andrew.g.malis@verizon.com

Matthew Bocci Matthew.Bocci@alcatel-lucent.com

Secretary: David Sinicrope David.Sinicrope@ericsson.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.

PWE3 Agenda – Tuesday 12th March 9:00 - 10:20

1. 15 min - Agenda bash, WG Agenda and Status - Andy MALIS and Matthew BOCCI
2. 15 min - Pseudowire Setup and Maintenance using the Label Distribution Protocol - Luca MARTINI
[draft-ietf-pwe3-rfc4447bis-01.txt](#)
3. 10 min - PW Endpoint Fast Failure Protection - Yimin SHEN
draft-shen-pwe3-endpoint-fast-protection-03.txt
4. 10 min - MS-PW bandwidth availability - Min YE
draft-long-pwe3-ms-pw-availability-01.txt
5. 10 min - TRILL Over Pseudo Wires - Lucy YONG
draft-yong-pwe3-trill-o-pw-00.txt
6. 10 min - MPLS Forwarding Compliance and Performance Requirements - Curtis VILLAMIZAR
draft-villamizar-mpls-forwarding-01.txt

Goals and Milestones

(note: no changes since IETF 84, needs an update)

- Done - PWE3 WG started, organize editing teams.
- Done - Hold interim meeting, including discussion of priority of service-specific documents and consider pruning some deliverables
- Done - Accept drafts of service-specific documents as WG items
- Done - PW Requirements Document Last Call
- Done - TDM Circuit Documents Last Call
- Done - ATM Documents Last Call
- Done - Ethernet Documents Last Call
- Done - Fragmentation LC
- Done - TDM Requirements LC
- Done - SONET Documents Last Call
- Done - TDM Documents Last Call
- Done - Frame Relay Documents Last Call
- Done - FCS retention Last Call
- Done - Multi-Segment PW Requirements LC
- Done - VCCV LC
- Done - PWE3 Services MIBs LC
- Done - PPP/HDLC PW LC
- Done - Wildcard FEC LC
- Done - TDM Signaling LC
- Done - Multi-Segment Architecture LC
- Done - Basic Pseudowire MIBs LC
- Done - Fiber Channel Encap LC
- Done - PW OAM Mapping LC
- Done - PW Protection and Restoration Requirements LC
- Done - PW Protection and Restoration Architecture
- Done - Multipath PW LC
- Done - Generic Associated Channel Header LC
- Done - Multi-Segment PW LC
- Done - PW Protection and Restoration LC
- Done - PW Status signalling in static/MPLS-TP
- Done - Packet PW Requirements / solution
- Aug 2012 - Dynamic MS PW LC
- Sep 2012 - Additional VCCV Channel Type using the GAL
- Sep 2012 - VCCV capability negotiation for MPLS-TP OAM tools
- Dec 2012 - Multisegment PW MIB
- Dec 2012 - Security Considerations LC
- Dec 2012 - Congestion Considerations
- Dec 2012 - P2MP PW Signaling (root initiated)
- Dec 2012 - P2MP Requirements LC
- Dec 2012 - P2MP PW Signaling (leaf initiated)

Document Status 1

- One new RFC since last IETF:
 - RFC 6870: Pseudowire Redundancy Bit
- RFC Ed Queue:
 - None

Document Status 2

- IESG:
 - Ethernet OAM Interworking
 - draft-ietf-pwe3-mpls-eth-oam-iwk
 - Approved
 - VCCV Implementation Survey Results
 - draft-ietf-pwe3-vccv-impl-survey-results
 - Marked as dead due to lack of editorial action
 - Will be picked up by Andy Malis

Document Status 3

P2MP PW Requirements

- draft-ietf-pwe3-p2mp-pw-requirements
- Sent back to the working group
- Currently expired

Document Status 4

- draft-ietf-pwe3-iccp
 - Ready for last call?
- draft-ietf-pwe3-status-reduction
 - Recently refreshed
 - Ongoing
- draft-ietf-pwe3-congcons-01
 - Ready for last call?
- draft-ietf-pwe3-oam-config
 - Expired
- draft-ietf-pwe3-mpls-tp-ms-pw
 - Ongoing

Document Status 5

- draft-ietf-pwe3-vccv-for-gal
 - Expired
- draft-ietf-pwe3-rfc4447bis
 - On agenda
- draft-ietf-pwe3-mpls-tp-ms-pw-01.txt
 - Ongoing
- draft-ietf-pwe3-mpls-tp-pw-over-bidir-lsp-00
 - Ongoing
- draft-ietf-pwe3-redundancy-spe
 - Ongoing

Document Status 6

- draft-ietf-pwe3-dynamic-ms-pw-15
- draft-ietf-pwe3-mspw-er-01
 - Awaiting document shepherd write up
 - Doc shepherd will be Giles Heron

A Reminder

- Please try to address IESG comments and DISCUSSs in a timely fashion
- Please try to respond to AUTH48 requests from the RFC Editor as quickly as possible