

draft-ccamp-lsp-diversity-01.txt

CCAMP - IETF 86 – Orlando

March 2013

Zafar Ali

Cisco Systems

Clarence Filsfils

Cisco Systems

Ori Gerstel

Cisco Systems

Matt Hartley

Cisco Systems

Kenji Kumaki

KDDI Corporation

Rüdiger Kunze

Deutsche Telekom AG

Julien Meuric


France Telecom Orange

George Swallow

Cisco Systems

Overall Problem Space

- Between areas, ASes, across UNIs and NNIs, visibility of TE Database information is limited
- The aim is to allow path diversity across such boundaries, while respecting that not information can or will be shared
- This draft pertains especially to boundaries where policy limits information flow
- E.g. at a UNI where the operator limits visibility into the network


Route Diversity using Exclude Routes

- Accepted as a WG document
- V-01 is a fairly major rewrite, not to change functionality, but to enhance readability
- Changed the name of the subobject from LSP to PATH
 - Subobject may represent
 - The path of a particular LSP or
 - The path of a tunnel
- Consistently call the ends source and destination (eliminated use of ingress / egress)

Clarified changes to the Path excluded

- If loose “L” bit is not set, processing node MUST send a Error* message notifying the source; the Path_State_Removed Flag is NOT set
- If loose “L” bit is set, processing node SHOULD send a Error* message notifying the source; the Path_State_Removed Flag is NOT set
- * If the processing node is able to find a path that meets all the original constraints, then the error is “Better Path Exists”, otherwise it sends “Route Blocked by Exclude Route” or “Failed to Respect Exclude Route”

Next Steps


- Consider draft nearly ready for last call
- (Chairs) How many have read v-01?
- Solicit comments on list
- Address any comments; final edit pass
- Ask for last call before Berlin