

Network Intent concepts

draft-moulchan-nmrg-network-intent-concepts-00

Kaarthik Sivakumar

Mouli Chandramouli

Cisco Systems

Objectives

- Definitions of Network Intent
- Differentiate Network Policy, Network Configuration
- A proposal for realizing Network Intent
- Some use cases
- Next steps of Research

Network Intent

- First, several efforts on this topic
 - “Autonomic” network intent - distributed policy
 - Domain Specific Language based approaches - NEMO , Promise theory
 - Implementations often imply Intent = Network configuration

Network Intent – Architecture

- Definition

- Network Administrator articulates a desired / expected outcome from the network
- Multiple approaches to realize Network Intent
- Can lead to conflicts with the state of the network or conflicts with previous intents

- Confusion with Network Policy, Service Models, Network Configuration

Network Intent – Architecture

Network Intent – Use cases

- Place a video call from User A to User B
- What are congested links in the network ?

Network Intent – Next steps

- Problem definition stage
- Solution approach in research
 - Multiple approaches are pursued
 - Autonomic based techniques
 - DSL based techniques
- We are considering Natural Language Processing, ML and AI
- Suggestions/Collaborations welcome