

Inter-op Test cases in multi-vendor scenario based on ACTN Architecture

TEAS WG, IETF 97th, Seoul, Korea

Haomian Zheng (zhenghaomian@huawei.com)

Young Lee(leeyoung@huawei.com)

Daniele Ceccarelli (daniele.ceccarelli@ericsson.com)

Jong Yoon Shin (jongyoon.shin@sk.com)

Yunbin Xu(xuyunbin@mail.ritt.com.cn)

Yunbo Li(liyunbo@chinamobile.com)

Yan Shi(shiyuan49@chinaunicom.cn)

Boyuan Yan(yanboyuan@bupt.edu.cn)

Inter-op test introduction

- Based on **Emulators**;
- Inter-op focused on **ACTN MPI**:
 - Operators are welcomed to discuss or develop their own MDSC;
 - Vendors are expected to have PNC and device emulators with corresponding solution on Southbound Interface
- **Multi-layer, multi-domain and multi-protocol is supported**;

Related IETF work

- ACTN:
 - draft-ietf-teas-actn-requirements
 - draft-ietf-teas-actn-framework
- Applicability:
 - draft-zhang-teas-actn-yang
 - draft-dhody-pce-applicability-actn
- Yang model (with RESTconf)
 - For Topology: Based on draft-ietf-teas-yang-te-topo-04
 - For Services: Based on draft-zhang-teas-transport-service-model-00
- PCEP:
 - For Topology: draft-dhodylee-pce-pcep-ls-04
 - For Services: draft-ietf-pce-pce-initiated-lsp-05/draft-dhodylee-pce-stateful-hpce

ACTN Test Case (1) – Topology Abstraction

➤Topology Abstraction Steps:

- Preparation (respective TED & Abstraction Algorithm as per PNC):
- Each PNC report abstracted topology to MDSC; MDSC create its TED;
- RESTconf: Get message with topo model for initial topo, with notification on changes;
- PCEP-LS: LSRpt message for both initial topology and changes;
- MDSC need to detect the cross-domain link, and stitching to get full topology;

ACTN Test Case(2) – E2E Service Provision

- **Service Provisioning Steps:**

- MDSC initiate a service provisioning request;
 - RESTconf: POST message with Service YANG model;
 - Use Hierarchical PCInitiate for PCEP;
- Each PNC compute intra-domain path, and establish it respectively;
 - Process is domain-specific, report to MDSC via standard HTTP message;
- MDSC should have DELETE operation;

ACTN Test Case(3) – Bandwidth Adjustment

- Bandwidth adjustment Steps:
 - Set up two ‘existing’ LSPs, say 30G and 10G respectively;
 - Update the bandwidth for two LSPs:
 - RESTconf: PUT message with Service model;
 - PCEP: PCUpd and PCRpt message;
 - Looks like a ‘DC load balance’;

ACTN Test Case(4) – Inter-domain Restoration

- Inter-domain Restoration Steps
 - Create one service between DC1 and DC2;
 - Detect a ‘failure’ in transport domain, and assume there is not enough resources to do intra-domain restoration; need to report to MDSC;
 - MDSC create backup inter-layer paths based on failure notification;

Future work

- Future Work:
 - Continue our job on inter-op test;
 - Result will be published in ACTN wiki after IETF:
<https://sites.google.com/site/openactn/interoperability-demo/multi-vendor-inter-op-test> ;
 - We are willing to see interests and partners to work together.
- Comments?

THANK YOU!

BNB DEMO AVAILABLE ON THURSDAY NIGHT!