BGP L3VPN Virtual PE draft-fang-l3vpn-virtual-pe-04

Luyuan Fang

David Ward

Rex Fernando

Maria Napierala

Nabil Bitar

Dhananjaya Rao

Bruno Rijsman

Ning So

Jim Guichard

Wen Wang

Manuel Paul

What is this draft about?

- A solution architecture of virtual PE
 - Allow physical control plane and data plane separation
 - Allow IP VPN (RFC 4364) to be extended into endsystems/devices
 - Allow large scale dynamic orchestration support
- Scope
 - Anywhere, DC and beyond

Virtual PE Definition

- A virtual PE (vPE): a BGP IP VPN PE software instance which may reside in any network or computing devices.
 - vPE-F: vPE Forwarding Plane
 - vPE-C: vPE Control Plane
- vPE-C and vPE-F can be decoupled, they may reside in the same physical device, or most often in different physical devices.

vPE Architecture and Design Options

	Design Options
1. vPE-F location	1a. End device, such as a server
	1b. Top of the Rack (ToR)
	1c. Any other devices/systems, e.g., a Gateway router
2. vPE-C location	2a. Controller (centralized or distributed)
	2b. Same location as vPE-F, using mp-bgp for signaling
3. Orchestration models	3a. Push model: push IP VPN provisioning from NMS or other central control provisioning systems to the IP VPN network elements.
	3b. Pull model: pull from network elements to network management/AAA based upon data plane or control plane activity.

vPE Architecture Reference Models (1)

vPE-F in the end device, vPE-C in the controller

vPE Architecture Reference Models (2)

vPE in the end device, using MP-BGP for control

Status and recent comments

- Difference form 03 to 04
 - Editing through out the document
 - Security text addition
- Comments from Wim
 - Make sure to be clear on the scope is beyond DC
 - Need static routes for virtualized appliances own routing state
 - Renaming VPE-F location to VPE-F host location
 - Regarding L2 content, either expand to include bothh
 l3 and l2 BGP VPN approach, or not to include mentioning of l2

Next Steps

- Please send your comments on the list or talk to us
- Ready to ask the WG to check interest for adopting this work as WG item