

Extended BFD Discriminator TLV for MPLS ping

(draft-vgovindan-mpls-extended-bfd-disc-tlv-00)

IETF-90 Toronto, ON

Vengada Prasad Govindan

Nobo Akiya

Problem statement

- Usage of <MPLS FEC, LSP> as the BFD session de-multiplex key at the LSR egress permits only one BFD session to be established.
- Use cases involving more than one session per <MPLS FEC, LSP>:
 - Load balancing using entropy labels.
 - BFD over MPLS LSP session redundancy.

Details

- Generically extend the BFD Discriminator TLV to track more than one session for <MPLS FEC, LSP>
 - Introduce a new TLV that allows multiple BFD session(s) to be established for a given <MPLS FEC, LSP>.
 - LSR ingress allocated Path identifier added to the TLV.
 - LSR egress can allocate one unique discriminator for every LSP ping with a unique path-identifier received.
- Migration of sessions established from the old to the new TLV.

Open Items

- Do we introduce a new procedure to allow the LSR egress to acknowledge the BFD session establishment?
 - LSR egress can respond to MPLS ping with CreateAck opcode in the proposed extended TLV.
- Do we introduce an explicit mechanism for deleting BFD session(s) at the LSR egress?
 - Opcode based Delete/ DeleteAck signaled from the LSR ingress using MPLS ping.
 - Purge timer based: Remove the BFD sessions that transition from Up->Down after a timer expiry.
 - Continue with status quo?
- Comments and feedback welcome!

Next steps

- Discuss open items and re-publish before seeking WG adoption.