Multiple Provisioning Domain (MPVD) Architecture status & next steps

Dmitry Anipko (architecture document editor)

IETF 89 MIF WG

London, March 6th 2014

MPVD architecture updates and re-cap

• After the MIF re-charter, Multiple Provisioning Domain architecture draft adopted and published as draft-ietf-mif-mpvd-arch-00 on Feb 02, 2014

Path to WGLC

- Goal identify areas (if any), where more work needed
- Tool validation of the architecture in well-understood reference scenarios:
 - What are the representative network topologies / scenarios
 - What are the PVD element values and number of PVDs
 - What specific host behavior changed
 - Are all architecture pieces in place to propagate PVD info
 - Does the PVD elements and identifier definition meet scenarios functional needs
 - How are the security requirements met

Collected based on MIF/DT discussions. Maps to -00 empty section 4.

Other topics? Particular proposals in this deck – to help start a discussion.

• Each topic – 1) Does it need more work? 2) If yes, does that work belong to the arch doc or other docs?

Homenet / one ISP - # of PVDs, their elements

• 1 PVD – Internet

PVD1 := PREF=GUA1/64, DNS=ISP, DNSSUF=homenet1.isp.com,

(or separated private and guest with different /64)

- 2 PVDs –Internet + Local network (ULA, UE assigned)
 PVD2 := ULA/64, DNS=UE, DNSSUF=?
- 3 PVDs: ISP Internet, Private, Guest

PVD2 := PREF=GUA2/64, DNS=CPE, DNSSUF=private.homenet1.isp.com

PVD3 :=...., DNSSUF=guest.homenet1.isp.com

Second ISP: add PVDX – ISP2 Internet

Homenet / one ISP – ID, integrity check

List of networks

Use for access control?

Does PVD ID need human-friendly representation / label for hosts UI? Machine-friendly form for special app connectivity / match by policy?

How is PVD propagated from ISP to the UE? What protocol? Is replay protection for PVD authentication needed? Is it implementable? (how?)

Public network / multiple SPs

PVD1 – Internet

PVD2 – MO w/g for video calling and streaming Do the propagation/ID/security answers still hold?

Comments / volunteers ?

Mail list is mif@ietf.org, see https://www.ietf.org/mailman/listinfo/mif