Multi Tenant VNO use case

draft-kumaki-teas-actn-multitenant-vno-00

Kenji Kumaki(ke-kumaki@kddi.com)

Takuya Miyasaka (ta-miyasaka @kddi.com)

About this draft

- First presented in ACTN BoF (IETF90 Toronto)
- Reflect comments and make 00 version for TEAS
- Use case for Multi Tenant VNO
 - VNO: Virtual Network Operator
 - Carrier provide their core transport network to other network operator (VNO)
 - Creating and changing their virtual network dynamically by using ACTN

Use case: Multi Tenant VNO

- Multi-tenant virtual network coordination(VNC) function creates and assigns a virtual network for each service
 - VNC receives requirements from each service control agent
 - VNC requests a virtual network for each service to network control(NC) function

 NC function reserves the virtual network in core transport network Multi-Tenant Service **VN Coordination** Control Request a virtual **Core Transport** network Reserve a virtual **Network Control** network Service A Service A (RSVP/PCEP) Internet Internet **Core Transport** Network Service B Service B Mobile Mobile

The requirements for MTVNO

- Dynamic Binding of Virtual Network
 - provide a new virtual network dynamically
- Separate Operation of Virtual Network
 - restrict a control of a virtual network of a service from other service network operator
- QoS and SLA
 - provide a virtual network which meets requirements from a network operator of each service
- Virtual Network diversity
 - provide a diverse virtual network for diversity purpose
- Security
 - restrict a connectivity between different services through the common core transport network

Next steps

Need more comments and feedback