Source Packet Routing in Networking WG (spring)

IETF 89 - London

Chairs: John Scudder (<u>jgs@juniper.net</u>)
Alvaro Retana (aretana@cisco.com)

Administrivia

- Note taker/Jabber Scribe: Need volunteers!
- Blue sheets --- please sign them!
- Agenda Bashing
- Milestones Review

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 <u>RFC 3979</u> (updated by <u>RFC 4879</u>).

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.

IPR Disclosure

- Review the rules about disclosing intellectual property as expressed in RFC 3979 and at http://trac.tools.ietf.org/group/iesg/trac/wiki/ IntellectualProperty.
- spring Process
 - poll authors on their compliance with IETF IPR rules prior to moving a document to the next step in the WG process, e.g., before an individual draft becomes a WG document or a WG document goes to last call

IETF 89 spring WG Agenda

Administrivia

Chairs 10 minutes

Milestones Review

SPRING Problem Statement and Requirements

http://tools.ietf.org/html/draft-previdi-spring-problem-statement

Clarence Filsfils 10 minutes

Use-cases for Resiliency in Segment Routing

http://tools.ietf.org/html/draft-francois-spring-resiliency-use-case

Pierre François 10 minutes

Segment Routing Architecture (Status Update)

http://tools.ietf.org/html/draft-filsfils-rtgwgsegment-routing

Clarence Filsfils 10 minutes

 Use case for a scalable and topology aware MPLS data plane monitoring system

http://tools.ietf.org/html/draft-geib-spring-oam-usecase

Ruediger Geib 15 minutes

OAM Requirements for Segment Routing Network
http://tools.ietf.org/html/draft-kumar-spring-sr-oam-requirement

Carlos Pignataro 10 minutes

 Topology Independent Fast Reroute using Segment Routing

http://tools.ietf.org/html/draft-francois-segment-routing-ti-lfa

Pierre Francois 10 minutes

Connecting SPRING Islands over IP Networks
 http://tools.ietf.org/html/draft-xu-spring-islands-connection-over-ip

Xiaohu Xu 10 minutes

Entropy labels for source routed stacked tunnels

http://tools.ietf.org/html/draft-kini-mpls-spring-entropy-label

Kireeti 10 minutes

spring-related IDs in other WGs

AD Guidance

- "If a SPRING-related draft makes sense in another WG and that WG really wants to adopt, then the WG may do so."
- The draft must also be discussed in spring.
- WGLC must happen in both the adopting WG and in SPRING.
 - WGLC should not happen until SPRING has stable problem statement and architecture docs.
 - There must be an SPRING-adopted use-case that embraces the protocol work.

WG Milestones

Milestones

- Jul 2014 One or more documents describing SPRING use cases. [IETF 90]
- Nov 2014 Specification of a high-level abstract architecture for SPRING. [IETF 91]
- Dec 2014 Requirements for modifications if any to MPLS architecture to support SPRING use cases.
- Jan 2015 Requirements for modifications if any to IPv6 architecture to support SPRING use cases.
- Mar 2015 Specification of any required new procedures to support SPRING use cases. [IETF 92]
- Jul 2015 One or more data plane extension requirements documents, including documenting the impact on existing deployments of the existing data planes.
- Jul 2015 One or more control protocol extensions requirements documents.
- Jul 2015 Management requirements document. [IETF 93]
- Nov 2015 Specify the OAM mechanisms needed to support SPRING.
- Nov 2015 Document inter-working and co-existence between the new procedures and the existing signalling and routing protocols. [IETF 94]
- Jan 2016 Inter-operability reports pertaining to the implementation of extensions supporting SPRING.
- Feb 2016 Recharter or close WG. [IETF 95]

Call to Action (1)

Use Cases

- Objective: discuss, adopt, last call and send to IESG for publication *before* the next meeting [IETF 90].
- We would prefer a single document.
- Are there more significant use cases?

Call to Action (2)

Architecture

Objectives:

- discuss and adopt an architecture document by the next meeting [IETF 90].
- discuss some more, last call and ask for publication *before* IETF 91.
- facilitate requirements to MPLS/IPv6 architectures

IETF 89 spring WG Agenda

Administrivia

Chairs 10 minutes

Milestones Review

SPRING Problem Statement and Requirements

http://tools.ietf.org/html/draft-previdi-spring-problem-statement

Clarence Filsfils 10 minutes

Use-cases for Resiliency in Segment Routing

http://tools.ietf.org/html/draft-francois-spring-resiliency-use-case

Pierre François 10 minutes

Segment Routing Architecture (Status Update)

http://tools.ietf.org/html/draft-filsfils-rtgwgsegment-routing

Clarence Filsfils 10 minutes

 Use case for a scalable and topology aware MPLS data plane monitoring system

> http://tools.ietf.org/html/draft-geib-spring-oamusecase

Ruediger Geib 15 minutes

OAM Requirements for Segment Routing Network
http://tools.ietf.org/html/draft-kumar-spring-sr-oam-requirement

Carlos Pignataro 10 minutes

 Topology Independent Fast Reroute using Segment Routing

http://tools.ietf.org/html/draft-francois-segment-routing-ti-lfa

Pierre François 10 minutes

Connecting SPRING Islands over IP Networks
 http://tools.ietf.org/html/draft-xu-spring-islands-connection-over-ip

Xiaohu Xu 10 minutes

Entropy labels for source routed stacked tunnels

http://tools.ietf.org/html/draft-kini-mpls-spring-entropy-label

Sri Kini 10 minutes

