

Extensions to Path Computation Element Communication Protocol (PCEP) for Hierarchical Path Computation Elements (PCE)

PCE WG, IETF 86th

draft-zhang-pce-hierarchy-extensions-03

F. Zhang (Huawei)

Q. Zhao (Huawei)

O. González de Dios (Telefonica I+D)

R. Casellas (CTTC)

D. King (Old Dog Consulting)

Differences from -02

- Restructuration and rewriting of document.
- Editorial changes:
 - Section on Extensions.
 - Component (e.g. Open Object).
 - Protocol Structure (encoding, Flags, TLVs)
 - Procedure (specific to this component).
 - Section on H-PCE procedures (general for H-PCE).
 - Section on Error Handling
- Scope of document revisited.
- Functions out of scope removed.
- NO-PATH new reasons added.

Scope of the document

- The scope of the extensions has been clarified.
- Functions out of scope of the document:
 - Finding end point addresses;
 - Parent Traffic Engineering Database (TED) methods;
 - Domain connectivity;
- All extensions aimed at implementing those functions have been removed from this document.
 - Inter-domain Node TLV, Inter-domain Link TLV, Reachability TLV, Destination Domain Query.

H-PCE procedures

- Two H-PCE procedures are defined in the document:
 - OPEN Procedure between Child PCE and Parent PCE
 - Procedure to obtain Domain Sequence

New NO-PATH reasons

- NO-PATH object can be used to communicate the reason(s) for not being able to find a multi-domain path or domain sequence
- Three new bit flags are defined to be carried in the Flags field in the NO-PATH-VECTOR TLV carried in the NO-PATH Object:
 - Destination domain unknown
 - Un-responsive child PCE(s)
 - No available resources in one or more domain(s)

OPEN points

- OF/Metrics
 - Need to qualify what applies to end-to-end segment
 - Additional OF codes needed?
- Error codes and handling
 - Additional information (e.g. non-responding PCE)?
- Management, Policy & Security

Next Steps

- Receive feedback!
- This solution document could be adopted as WG document for a solution of the framework document.