


IETF-101 (London) ANIMA WG Meeting (Autonomic Networking Integrated Model and Approach)

Tuesday ,
9:30-12:00 Morning session I,
Buckingham

Last update: March. 20th, 2018


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.

Before begin the meeting

- Hope you noted the Note Well
- Blue sheets
- Need Jabber scribe(s)
- Need minutes takers

- Remote participation
 - <https://www.ietf.org/meeting/101/remote-participation.html>
- Slides
 - <https://datatracker.ietf.org/meeting/101/materials.html#anima>

Before begin the meeting

- Mailing List:
 - anima@irtf.org
 - <https://www.irtf.org/mailman/listinfo/aniam>
- WG co-chairs:
 - Sheng Jiang
 - Toerless Eckert
- WG web page:
 - <https://datatracker.ietf.org/wg/anima>

Meeting Agenda

- Tuesday (March 20th, 2018) 2.5-hour session:
9:30-12:00, Buckingham, Morning session I
 1. WG Dash - 5min
9:30 - 9:35, by co-chairs
 2. WG Document Update (30min)
 - 2a. AN Reference Model - 10min
9:35 - 9:45, by Michael Behringer, [draft-ietf-anima-reference-model](#)
 - 2b. Autonomic Control Plane - 10min
9:45 - 9:55, by Toerless Eckert, [draft-ietf-anima-autonomic-control-plane](#)
 - 2c. GRASP Application Program Interface (API) - 10min
9:55 - 10:05, by Bing Liu, [draft-ietf-anima-grasp-api](#)
 3. Guidelines for Autonomic Service Agents -15min
10:05 - 10:20, by authors, [draft-carpenter-anima-asa-guidelines](#)
 4. Information Distribution in Autonomic Networking - 20min
10:20 - 10:40, by Bing Liu, [draft-liu-anima-grasp-distribution](#)

Meeting Agenda (Cont.)

5. Constrained Voucher Profile for Bootstrapping Protocols - 15min
10:40 - 10:55, by Michael Richardson,
[draft-richardson-anima-ace-constrained-voucher](#)
6. Transferring Bulk Data over the GRASP - 10min
10:55 - 11:05, by Bing Liu, [draft-carpenter-anima-grasp-bulk](#)
7. Autonomic Slice Networking - 20min
11:05 - 11:25, by Alex Galis, [draft-galis-anima-autonomic-slice-networking](#)
8. DNS-SD compatible service discovery in GRASP - 10min
11:25 - 11:35, by Toerless Eckert, [draft-eckert-anima-grasp-dnssd](#)
9. Yang model for ANI - 10min
11:35 - 11:45, by Toerless Eckert
10. ANI extensions for short-lived certificates - 10min
11:45 - 11:55, by Max Pritikin
11. Summary & ANIMA future activities - 5 min
11:55 - 12:00, by co-chairs

WG Milestone Status

- WG Documents (in procedure for publication)
 - [draft-ietf-anima-gdn-protocol](#)
Miss Ref (ACP & CDDL/CBOR) since July 2017
 - [draft-ietf-anima-prefix-management](#)
Miss Ref (ACP, CDDL/CBOR, BOOTSTRAP & GRASP)
since Dec 2017
 - [draft-ietf-anima-voucher](#)
With RFC Editor since Feb 2018
 - [draft-ietf-anima-stable-connectivity](#)
With RFC Editor since Feb 2018
 - [draft-ietf-anima-autonomic-control-plane](#) 13
Submitted to IESG for publication Jan 2018
Waiting for AD write-up

WG Milestone Status (2)

- WG Documents still with WG
 - [draft-ietf-anima-reference-model_04](#)
Passed WGLC, Jan 2018
In shepherd write-up, waiting for IPR disclosure confirmation from coauthors; plan to send to IESG by IETF101 week
 - [draft-ietf-bootstrapping-keyinfra_12](#)
Planning to have WGLC in Apr 2018
Shepherd has done thorough review
 - [draft-ietf-anima-grasp-api_01](#)
Newly adopted in Dec 2017

ANIMA WG Info

- More discussion will be taken into ANIMA mail list (anima@ietf.org)
- Chairs can be reached by anima-chairs@ietf.org
- Next meeting
 - 102th IETF, July 14-20, 2017, Montreal, Canada
 - Interim meeting may be arranged
- Proposals without IPRs may be favored over proposals with IPRs by the WG

Reading List

- Background
 - RFC7575, Autonomic Networking: Definitions and Design Goals
 - RFC7576, General Gap Analysis for Autonomic Networking
- WG Documents
 - draft-ietf-anima-grasp
 - draft-ietf-anima-bootstrapping-keyinfra
 - draft-ietf-anima-autonomic-control-plane
 - draft-ietf-anima-stable-connectivity
 - draft-ietf-anima-prefix-management
 - draft-ietf-anima-reference-model
 - draft-ietf-anima-voucher
 - draft-ietf-anima-grasp-api