DMM @ IETF#90

Status

- Problem statement in RFC editor's queue
- Gap analysis submitted to IESG for pub
 - IETF LC may change the "analysis"..?
- Re-chartering initiated, text to be completed
 - Current charter dates 2012-01-10
 - New charter draft dates 2014-06-14
 - Agree on re-charter text now (and next week);
 submit to IESG for internal review
- So far so good.. Only "few" months behind;)

Timelines for WG I-Ds..

- Requirements I-D
 - 2012-03-03 -> Individual -00
 - 2012-07-09 -> WG -00
 - 2013-11-25 -> WGLC #1
 - 2013-12-02 -> State to Waiting for Proto Write-up
 - 2014-01-09 -> Submitted to IESG
 - 2014-02-03 -> IETF LC
 - 2014-03-03 -> IESG TeleChat
 - 2014-06-06 -> Approved Announcement sent
 - 2014-07-20 -> AUTH

Timelines for WG I-Ds cont'd...

- Gap analysis I-D
 - 2012-07-09 -> Individual -00 (draft-zuniga-*)
 - 2012-12-08 -> Individual -00 (draft-liu-*)
 - 2013-02-11 -> WG -00 (after merging..)
 - 2013-11-25 -> Requirements I-D WGLC #1
 - 2013-12-02 -> Requirements I-D submitted to IESG
 - 2014-03-13 -> WGLC #1
 - 2014-07-04 -> version -06 resolving WGLC #2
 - 2014-07-05 -> WGLC #3
 - 2014-07-12 -> State to Waiting for Proto Write-up
 - 2014-07-17 -> Submitted to IESG
 - **–** 2014-07-20 -> ..

Presentations..

About re-chartering

- Next IESG TeleChat 7th August
 - We could have a chance to get the charter text in there for the IESG internal review..
 - The charter text has to be stable by 31st July

Are we up to this timeline?

Areas to work on.. as identifier by the new to-be charter

- Distributed mobility management deployment models and scenarios
 - Informational; lays out possible deployment (system) architectures and how to apply DMM into those.
- Enhanced mobility anchoring
 - Standards track
- Forwarding path and signaling management
 - Standards track
- Exposing mobility state to mobile nodes and network nodes
 - Standards track

Distributed mobility management deployment models and scenarios

- Individual I-Ds under the topic
 - draft-liu-dmm-deployment-scenario
 - draft-liebsch-dmm-framework

Enhanced mobility anchoring

- Individual I-Ds under the topic
 - draft-aliahmad-dmm-anchor-selection
 - draft-bernardos-dmm-cmip draft-bernardos-dmm-pmip draft-bernardos-dmm-distributed-anchoring draft-chan-dmm-enhanced-mobility-anchoring draft-sarikaya-dmm-for-wifi draft-seite-dmm-dma draft-xuan-dmm-nemo-dmm draft-korhonen-dmm-local-prefix
 - draft-yegin-dmm-cnet-homing draft-xiong-dmm-ip-reachability draft-templin-aerolink

Forwarding path and signaling management

- Individual I-Ds under the topic
 - draft-matsushima-stateless-uplane-vepc draft-mccann-dmm-flatarch draft-sarikaya-dmm-for-wifi

Exposing mobility state to mobile nodes and network nodes

- Individual I-Ds under the topic
 - draft-bhandari-dhc-class-based-prefix draft-korhonen-dmm-prefix-properties
 - draft-liu-dmm-mobility-api
 - draft-yegin-ip-mobility-orchestrator

Other I-Ds to consider

- Exposing mobility state to mobile nodes and network nodes
 - draft-kk-mpvd-ndp-support
 - draft-kkb-mpvd-dhcp-support
 - draft-kkbg-mpvd-id
 - draft-bhandari-dhc-class-based-prefix

We probably missed a dozen of I-Ds..

Proposed working procedures till IETF#91

- Aggressive schedule asked for.. thus:
 - (bi-)weekly virtual WG meetings (times selected so that one co-chair can always be comfortably present)?
- Pick your favorite topic and volunteer
 - Smaller teams to work on milestones to produce (or select?)
 the initial I-D skeleton (i.e. not necessarily -00) for WG to work on
 - One or two editors per I-D; rest are named contributors
 - Hopefully no considerable author/contributor overlap
 - Kicks off after the first virtual WG meeting
- WG can live with this approach/plan? If not we'll use the first virtual meeting to resolve the marching order.

(P)MIPv6 maintenance

- Continues as a side track
 - No "new work"; just clean up of existing work and clearly maintenance/bis oriented I-Ds
 - "New work" acceptable if clear external pull