RSVP-TE extension for signaling Objective Function and Metric Bound

draft-ali-ccamp-rc-objective-function-metric-bound-04.txt

Zafar Ali
George Swallow
Clarence Filsfils
Luyuan Fang
Matt Hartley
Kenji Kumaki
Rüdiger Kunze
Daniele Ceccarelli
Xian Zhang

Cisco Systems
Cisco Systems
Cisco Systems
Cisco Systems
Cisco Systems
KDDI Corporation
Deutsche Telekom AG
Ericsson
Huawei Technologies
Large SP Transport Layer Environment

- Mixed Vendor Environment; Possible Dual Cores
- Several Vendors in access
- No PCE is deployed
- SDN not yet deployed
- Multiple operations groups
Large SP Transport Layer Environment

- Mixed Vendor Environment; Possible Dual Cores
- Several Vendors in access
- No PCE is deployed
- SDN not yet deployed
- Multiple operations groups
Operational Culture

• Good fences make good neighbors
 ➢ UNI exists to solve a political problem
 ➢ otherwise we’d just have GMPLS

• Fewer protocols is better (whether or not true, it is perceived)
 ➢ Less training
 ➢ Less configuration
 ➢ Simpler debugging
 ➢ Above sums to less OpEx

• Resistant to allowing devices outside their control to participate in their protocols
The full picture
Recovery Requirements

• Restoration needs to be performed in fully distributed fashion.
 - The entity that provisioned the path options may not be accessible/active during a failure, e.g., SDN controller, planning tool, manual, etc.
 - That entity may be overloaded during failure scenarios
 - Involving that entity will slow down the restoration.
• A centralized entity may provide more relaxed constraints to be used in the event of a hard failure
 - (i.e. the primary constraints or ERO cannot be met)
• This approach offers the benefits of centralized planning, but gives network autonomy to find restoration paths
 - Note that centralized planning could be an off-line exercise
Motivation behind in/exclude route & OF

- RFC4208 restrictive in scope
- Idea is to open it up to information that parties are willing to agree to share
- Allow User to learn SRLGs and latency
- Allow User to specify requirements in more abstract, but highly relevant terms
 - Diverse from another path
 - Follow another path
 - Meet a bound on latency
 - Meet some other objective