

Stateless user-plane for vEPC

draft-matsushima-stateless-uplane-vepc-04

DMM@IETF92

Satoru Matsushima

Ryuji Wakikawa

Summary of -03 to -04 Updates

Makes things clear more and more

- Includes DMM chartered work item (Section 3.2)
 - Forwarding Policy Configuration Protocol (FPCP)
 - As a mechanism to expose and extract C-Plane states from mobility management to BGP speaker
- Hand-over and Detach Clarifications (Section 3.2.1 and 3.2.2)
 - Depict simplified call-flow of hand-over
 - UE Detachment has been explicitly mentioned

Next Steps

Contributing to DMM charter items

- For work item 3
 - Try to describe more detail of how FPCP could be applied in vEPC
 - Makes feedback to FPCP work.
- For work item 4
 - This draft should be one of the deployment model of the WI4 work
 - Makes feedback to the work as well as WI3
 - Or, will DMM WG adopt this draft as a WI4 WG doc?
- For other work Items
 - if someone contrives any ideas

Appendix

How the I-D fits for the re-charter Work Item and Milestone

How the I-D fits for the re-charter work Item and milestone

A distributed mobility management deployment model

