ISSU Benchmarking Methodology draft-banks-bmwg-issu-meth-02

IETF 88 Vancouver

Sarah Banks sbanks@aerohive.com

Fernando Calabria fcalabri@cisco.com

Gery Czirjak gczirjak@juniper.net

Ramdas Machat rmachat@juniper.net

00 – Overview

- Define a common set of methodologies to facilitate the benchmarking of an ISSU (In Service Software Upgrade / Downgrade) event
 - Phased approach to the entire ISSU process:
 - -> Pre-upgrade / downgrade verification
 - -> Software Download
 - -> Software Staging
 - -> Upgrade Run
 - -> Upgrade Acceptance Exit Criteria
- Guidance / Definitions for identifying and deploying control & data plane models required for benchmarking ISSU process
- Final Report / Exit criteria in order to provide a referenceable characterization of the entire process and results

01 – Where we were

- Jun-04 e-mail to the list sent by Sarah with 01 rel. notification
- Addressed in 01 Draft ...
 - -> David Newman comments (upgrade / downgrade) support
 - -> Al's several comments: Semantics anticipation of results / outcome Reporting format ... upgrade/downgrade rollback ... others.
- Always seeking additional feedback and comments, especially from network operators.

02 – Where we are today

- Addressed in 02 Draft ...
 - -> Cisco (Lucien) comments regarding Data center deployments
 - -> Housekeeping (Upgrade Run phase, intro section)
- Always seeking additional feedback and comments, especially from network operators.

Next Steps – 03 - future rel.

- Petition the BMWG for adoption of the draft as charted work
- Additional feedback requested from WG members –
- There is an industry need for a standardized methodology to benchmark ISSU functionality among vendors.

Thanks!

The authors of: draft-banks-bmwg-issu-meth-02