

WG Document Status

Compiled By: Matt Hartley, Lou Berger, Vishnu Pavan Beeram

WG Documents Not on Agenda

- draft-ietf-teas-native-ip-scenarios
- draft-ietf-teas-pce-native-ip
- draft-ietf-teas-pcecc-use-cases
- draft-ietf-teas-rsvp-rmr-extension
- draft-ietf-teas-te-metric-recording
- draft-ietf-teas-te-topo-and-tunnel-modeling
- draft-ietf-teas-use-cases-sf-aware-topo-model
- draft-ietf-teas-yang-l3-te-topo
- draft-ietf-teas-yang-sr-te-topo
- draft-ietf-teas-yang-rsvp
- draft-ietf-teas-yang-rsvp-te

draft-ietf-teas-native-ip-scenarios

draft-ietf-teas-pce-native-ip

- From: **Aijun Wang [Nov 2nd 2018]**
- New revisions for both drafts [Oct 21st 2018]
 - Editorial scrub
- No open issues.
- Next Steps:
 - Request further review

draft-ietf-teas-pcecc-use-cases

- From: Dhruv Dhody [Nov 2nd 2018]
- New revision 02 [Oct 18th 2018]
 - New editor (Dhruv)
 - Sync with the PCECC extensions
 - Added SRv6/SFC use-cases; Updated P2MP use-case
- Next Steps:
 - Welcome reviews/suggestions to check if the progress is on the right track

draft-ietf-teas-rsvp-rmr-extension

- From: **Abhishek Deshmukh [Nov 2nd 2018]**
- No updates to the draft since last IETF
- Draft is stable
- Next Steps:
 - Identify best way to perform RSVP signaling for ring topologies containing express links
 - Request further review and feedback from WG

draft-ietf-teas-te-metric-recording

- No report
- No updates to the draft since last IETF
- Next Steps:
 - Address all outstanding comments (from June 6th 2016)

draft-ietf-teas-te-topo-and-tunnel-modeling

- From: **Tarek Saad [Nov 3rd 2018]**
- New revision 03 [Oct 22nd 2018]
 - Added section on handling bidirectional tunnels
- Next Steps:
 - Include text covering:
 - Inter-domain tunnels
 - Path optimization objectives and constraints
 - Protection/Restoration options

draft-ietf-teas-use-cases-sf-aware-topo-model

- From: **Young Lee [Nov 2nd 2018]**
- No updates to the draft since last IETF
- The use-cases have been moved to draft-ietf-teas-sf-aware-topo-model
- Next Steps:
 - Let the draft expire / move it to "dead" state

draft-ietf-teas-yang-l3-te-topo

- From: **Xufeng Liu [Nov 2nd 2018]**
- New revision 03 [Oct 22nd 2018]
 - Added a JSON data example
- No open issues
- Next Steps:
 - Update the model to sync with <https://tools.ietf.org/html/draft-ietf-teas-yang-te-types>
 - YANG doctor's review
 - Welcome further reviews/suggestions

draft-ietf-teas-yang-sr-te-topo

- From: **Xufeng Liu [Nov 2nd 2018]**
- New revision 03 [Oct 22nd 2018]
 - Added support for MSD (Maximum SID Depth)
 - Reduced the scope to MPLS data plane
 - Changed the topology type from "sr" to "sr-mpls"
 - Separate document will be published for IPv6 data plane support
 - Added some attributes specific to prefix SID and adjacency SID
 - Updated Security Considerations to align with latest guidelines
 - Added a JSON data example
- No open issues
- Next Steps:
 - YANG doctor's review
 - Welcome further reviews/suggestions

draft-ietf-teas-yang-rsvp

draft-ietf-teas-yang-rsvp-te

- From: **Tarek Saad [Nov 3rd 2018]**
- draft-ietf-teas-yang-rsvp (Rev 09)
 - Ready for Yang Doctor's review and WG LC
- draft-ietf-teas-yang-rsvp-te (Rev 04)
 - Working on moving RSVP-TE-MPLS to a separate document
 - To be completed within a week or two
 - Needs a round of review before requesting Yang Doctor's review and WG LC