Path Computation Element WG Status

IETF 103 - Bangkok

Jonathan Hardwick (jonathan.hardwick@metaswitch.com) Julien Meuric (julien.meuric@orange.com)

Note Well

This is a reminder of IETF policies in effect on various topics such as patents or code of conduct. It is only meant to point you in the right direction. Exceptions may apply. The IETF's patent policy and the definition of an IETF "contribution" and "participation" are set forth in BCP 79; please read it carefully.

As a reminder:

•By participating in the IETF, you agree to follow IETF processes and policies.

•If you are aware that any IETF contribution is covered by patents or patent applications that are owned or controlled by you or your sponsor, you must disclose that fact, or not participate in the discussion.

•As a participant in or attendee to any IETF activity you acknowledge that written, audio, video, and photographic records of meetings may be made public.

•Personal information that you provide to IETF will be handled in accordance with the IETF Privacy Statement.

•As a participant or attendee, you agree to work respectfully with other participants; please contact the ombudsteam (<u>https://www.ietf.org/contact/ombudsteam/</u>) if you have questions or concerns about this.

Definitive information is in the documents listed below and other IETF BCPs. For advice, please talk to WG chairs or ADs:

BCP 9 (Internet Standards Process)
BCP 25 (Working Group processes)
BCP 25 (Anti-Harassment Procedures)
BCP 54 (Code of Conduct)
BCP 78 (Copyright)
BCP 79 (Patents, Participation)
<u>https://www.ietf.org/privacy-policy/</u> (Privacy Policy)


Administrivia

- Please, sign blue sheets
- Minute taker(s), jabber scribe(s)
- Audio & video streaming
 - Please speak only using the microphones
 - Please state your name before speaking
 - Presenters, please stay within the pink box
- Julien couldn't travel: sorry everyone!

- Please mind audio/video *

Personnel Change

• Following this meeting, Jon is standing down as working group co-chair

Using the Mailing List

- Please use the mailing list actively to discuss all working group business
- Open issues with drafts should be discussed on the list, and conclusions reported to the list
- New drafts should be introduced to the working group first on the mailing list, to gauge interest
- Working group consensus is determined from the mailing list
- Priority in meetings is given to drafts that have been discussed on the list

Agenda Bashing

1. Introduction

1.1. Administrivia, Agenda Bashing (chairs, 5 min)

1.2. WG Status (chairs, 20 min)

2. Segment Routing

- 2.1. Path Segment & bi-directional SR (Cheng Li, 15 min)
- 2.2. PCEP for SRv6 (Dhruv Dhody, 15 min)
- 2.3. Binding Segment (Jeff Tantsura, 10 min)

3. Optical

3.1. PCEP for Flex-Grid (Young Lee, 10 min)

4. PCE as a Central Controller

4.1. PCECC Extensions for P2MP/SRv6 (Dhruv Dhody, 15 min)

5. Other Topics

5.1. Multi-Layer Association (Quan Xiong, 10 min)

Status of WG I-Ds

Beyond the WG

- One new RFC since Montreal
 - RFC 8408 "Conveying Path Setup Type in PCEP"
- Drafts with the IESG
 - draft-ietf-pce-gmpls-pcep-extensions (IETF last call done)
 - draft-ietf-pce-segment-routing (IETF last call done)
 - draft-ietf-pce-wson-rwa-ext (pending IETF last call)
- Early codepoint allocations
 - draft-ietf-pce-segment-routing (expires August 2019)
 - draft-ietf-pce-stateful-pce-p2mp (expires October 2019)
 - draft-ietf-pce-association-group (expires October 2019)
- Errata
 - RFC 8231 (technical: ABNF for <path> is confusing)

WG documents at or near last call

- With document shepherd
 - draft-ietf-pce-inter-area-as-applicability (new revision published)
 - draft-ietf-pce-stateful-pce-p2mp (pending shepherd review)
 - draft-ietf-pce-hierarchy-extensions (pending shepherd review)
 - draft-ietf-pce-association-group (pending shepherd review)
- In queue for WG Last Call
 - draft-ietf-pce-stateful-pce-auto-bandwidth
 - draft-ietf-pce-applicability-actn
 - draft-ietf-pce-pcep-stateful-pce-gmpls
 - draft-ietf-pce-stateful-hpce (pending hierarchy ext.)

Other WG documents

- New WG items
 - draft-ietf-pce-pcep-extension-for-pce-controller
- draft-ietf-pce-association-diversity, ...-policy
- draft-ietf-pce-pcep-yang (YANG doctor review requested)
- draft-ietf-pce-stateful-pce-lsp-scheduling
- draft-ietf-pce-lsp-control-request
- draft-ietf-pce-pcep-flowspec
- draft-ietf-pce-stateful-path-protection
- draft-ietf-pce-association-bidir
- draft-ietf-pce-remote-initiated-gmpls-lsp
- draft-ietf-pce-enhanced-errors
- draft-ietf-pce-pcep-extension-native-ip

Adoption Poll Queue

- draft-lazzeri-pce-residual-bw
- draft-zhao-pce-pcep-extension-pce-controller-sr
- draft-leedhody-pce-vn-association (Igor discussion?)
- draft-zhang-pce-resource-sharing (reconfirm interest?)

Thanks