

PWE3 Working Group

IETF-82

Andy Malis andrew.g.malis@verizon.com

Matthew Bocci Matthew.Bocci@alcatel-lucent.com

Secretary: David Sinicrope David.Sinicrope@ericsson.com

Note Well

Any submission to the IETF intended by the Contributor for publication as all or part of an IETF Internet-Draft or RFC and any statement made within the context of an IETF activity is considered an "IETF Contribution". Such statements include oral statements in IETF sessions, as well as written and electronic communications made at any time or place, which are addressed to:

- The IETF plenary session
- The IESG, or any member thereof on behalf of the IESG
- Any IETF mailing list, including the IETF list itself, any working group or design team list, or any other list functioning under IETF auspices
- Any IETF working group or portion thereof
- Any Birds of a Feather (BOF) session
- The IAB or any member thereof on behalf of the IAB
- The RFC Editor or the Internet-Drafts function
- All IETF Contributions are subject to the rules of RFC 5378 and RFC 3979 (updated by RFC 4879).

Statements made outside of an IETF session, mailing list or other function, that are clearly not intended to be input to an IETF activity, group or function, are not IETF Contributions in the context of this notice.

Please consult RFC 5378 and RFC 3979 for details.

A participant in any IETF activity is deemed to accept all IETF rules of process, as documented in Best Current Practices RFCs and IESG Statements.

A participant in any IETF activity acknowledges that written, audio and video records of meetings may be made and may be available to the public.

PWE3 Agenda – Wed 16th Nov. 09:00-11:30

20 min - Agenda bash, WG Agenda and Status - Andy MALIS and Matthew BOCCI

10 min - Encapsulation Methods for Transport of Fibre Channel Traffic over MPLS Networks - David BLACK

10 min - Pseudowire Control Word Negotiation Mechanism Analysis and Update - Lizhong JIN

10 min - MAC Address Withdrawal over Static Pseudowire - Sami BOUTROS

10 min - Definition of P2MP PW TLV for LSP-Ping Mechanisms - Sami BOUTROS

10 min - Pseudowire Redundancy on S-PE - Jie DONG

10 min - Pseudowire Communities - Wim HENDERICKX

10 min - LDP extensions for Explicit Pseudowire to transport LSP mapping - Mach CHEN

10 min - IPv6 PW LSP Ping - Mach CHEN

10 min - Transparent Interconnection of Lots of Links (TRILL) over an MPLS PSN (Packet Switched Network) - Donald EASTLAKE

10 min - Shortest Path Bridging (SPB) over an MPLS Packet Switched Network - Lucy YONG

10 min - CP extension for the MSP application - Yuxia MA

PWE3 WG Status

IETF-82

Andy Malis andrew.g.malis@verizon.com

Matthew Bocci Matthew.Bocci@alcatel-lucent.com

Secretary: David Sinicrope David.Sinicrope@ericsson.com

Goals and Milestones

- Done - PWE3 WG started, organize editing teams.
- Done - Hold interim meeting, including discussion of priority of service-specific documents and consider pruning some deliverables
- Done - Accept drafts of service-specific documents as WG items
- Done - PW Requirements Document Last Call
- Done - TDM Circuit Documents Last Call
- Done - ATM Documents Last Call
- Done - Ethernet Documents Last Call
- Done - Fragmentation LC
- Done - TDM Requirements LC
- Done - SONET Documents Last Call
- Done - TDM Documents Last Call
- Done - Frame Relay Documents Last Call
- Done - FCS retention Last Call
- Done - Multi-Segment PW Requirements LC
- Done - VCCV LC
- Done - PWE3 Services MIBs LC
- Done - PPP/HDLC PW LC
- Done - Wildcard FEC LC
- Done - TDM Signaling LC
- Done- Multi-Segment Architecture LC
- Done - Basic Pseudowire MIBs LC
- Done - PW OAM Mapping LC
- Done - Multi-Segment PW LC
- Done - PW Protection and Restoration Requirements LC
- Done - PW Protection and Restoration Architecture
- Done - Generic Associated Channel Header LC
- Done - PW Protection and Restoration LC
- Done - Fiber Channel Encap LC
- Done - Multipath PW LC
- June 2011 - Packet PW Requirements / solution
- June 2011 - P2MP Requirements LC
- June 2011 – PW Status signalling in static/MPLS-TP
- July 2011 - Dynamic MS PW LC
- Sept 2011 - Enhanced PW OAM
- Sept 2011 – Signaling extensions for MPLS-TP OAM
- Sept 2011 - Multisegment PW MIB
- Sept 2011 - Security Considerations LC
- Sept 2011 – Congestion Considerations
- Sept 2011 - P2MP PW Signaling (rootinitiated)
- Dec 2011 – P2MP PW Signaling (leaf initiated)

To be updated!!

Document Status 1

- New RFCs since last IETF:
 - RFC 6310 – OAM Message Mapping
 - RFC 6391 – FAT PW
 - RFC 6423 – GAL in PW
- draft-ietf-pwe3-fc-encap
 - Held in rfc-ed queue with miss-ref
 - On agenda

Document Status 2

- draft-ietf-pwe3-p2mp-pw-requirements
 - Went through WG LC, but needed editorial work before progressing to IESG. Editors have now uploaded new v05.
 - Now with Stewart
- draft-ietf-pwe3-mpls-eth-oam-iwk
 - Working group last call prior to Prague IETF
 - Chairs appointed expert reviewers and document shepherd (Matthew)
 - Authors to address comments before progressing
 - We are awaiting the update!

Document Status 3

- draft-ietf-pwe3-dynamic-ms-pw
 - ER TLV and procedures split into new WG draft:
 - draft-ietf-pwe3-mspw-er-00
 - Base draft ready for LC?
- draft-ietf-pwe3-ldp-aii-reachability
 - Waiting for Dynamic MS-PW

Document Status 4

- PW redundancy drafts:
 - draft-ietf-pwe3-redundancy
 - draft-ietf-pwe3-redundancy-bit
 - With Stewart
- VCCV Implementation Survey
 - draft-ietf-pwe3-pw-vccv-impl-survey-results-00
 - Ready for WG LC?

Document Status 5

- draft-ietf-pwe3-packet-pw
 - Needs revised ID following LC comments
- draft-ietf-pwe3-p2mp-pw
 - On agenda
- draft-ietf-pwe3-static-pw-status
 - Comments / Discusses from IESG review
 - Resolution is on-going
- draft-ietf-pwe3-cbit-negotiation
 - On agenda

Document Status 6

- draft-ietf-pwe3-iccp
 - On-going
- New working group drafts:
 - draft-ietf-pwe3-oam-config-00
 - Assuming VCCV-2 is adopted, will need alignment with VCCV-2 capability advertisement (section 7 in oam-config)
 - Scopes may need alignment as well
 - draft-ietf-pwe3-status-reduction-00.txt
- Calls for adoption:
 - draft-nadeau-pwe3-vccv-2-02.txt
 - Chairs would like to see discussion on the list resolved before moving forward