

Operators and the Internet Engineering Task Force (IETF)

Ignas Bagdonas, Alexey Melnikov, and Jeff Tantsura
ENOG15 Moscow, 04 June 2018

IETF Mission

The mission of the IETF is to make the Internet work better by producing high quality, relevant technical documents that influence the way people design, use, and manage the Internet. [[RFC 3935](#)]

History and Context

- Chris Grundemann and Jan Zorz raised the topic of operator and IETF interworking at RIPE 68.
- There was a survey done on community participation and general awareness of what IETF is, how it works, and how to participate.
- draft-opsawg-operators-ietf-00
- It is unlikely that operators will start coming to the IETF. The IETF needs to reach out to the operators.
- Languages spoken in the IETF and in the field are very different.

The Dream

Content taken from
RIPE68 presentation

In a perfect world...

- The IETF creates standard protocols with operator input and they work great
- Deployment and operationalization concerns are consistently addressed
- The level of operator engagement makes sense when compared to vendor and academic involvement
- Operators always know when their input is needed
- Operators always provide their input when it's needed


The Reality

Content taken from
RIPE68 presentation

Many operators are not engaged enough...

- A significant portion of operators (particularly mid/small size) don't join IETF mailing lists nor do they show up to IETF meetings
- Academics and vendors rule many decision making processes within the IETF
- The operators expected to deploy these technologies often don't even know that they are being developed
- Critical new technologies are being developed with little to no direct operator input
- Things may be and often are broken...

Network Operations Lifecycle


From RIPE 68: “Operators and the IETF”

Some issues are easy to solve:

- Don't know what IETF does: 8%
- Don't know how to participate: 58%
- Aware that the work in the IETF happens on mailing lists: 54%

Some are harder:

- Don't have enough time: 64%
- Don't feel my operator input is welcomed: 44%

TL;DR:

How to participate / find out more

- Work in the IETF takes place in Working Groups
- Working Groups are clustered into Areas
- Participation is open to any interested individual
- Work happens on mailing lists
- Remote meeting participation is possible
- You really don't have to attend meetings to actively participate or contribute.
- Review documents / participate on lists / participate remotely

Best starting point: <https://www.ietf.org/about/participate/>

Application and RealTime Area (ART) Update

- Securing Email Infrastructure
 - Mail Transfer Agent Strict Transport Security (UTA WG), DKIM Crypto Update (DCRUP WG), Authenticated Receivers Chain (ARC in DMARC WG)
- Use of HTTP for transporting application data
 - Voice/video calling over HTTP (WebRTC WG), DNS over HTTP (DOH WG)
- Internet of Things technologies
 - Protocols and formats for sensors and other low power devices (CORE and CBOR WGs)

Alexey Melnikov
ART Area Director

Application and RealTime Area (ART) Update

- Secure Voice/Video calling
 - Secure Caller ID (STIR WG), Best current practices for securing SIP calls (SIPBRANDY WG), Privacy Enhanced RTP Conferencing (PERC WG)
- Updates to existing and new mail access protocols
 - IMAP revision and extensions (EXTRA WG), JSON Mail access protocol (JMAP)
- HTTP evolution
 - HTTPBIS WG (HTTP/2, HTTP over QUIC, use of WebSockets with HTTP/2, use of TLS 1.3 early data with HTTP)

Alexey Melnikov
ART Area Director

Routing Area (RTG) Update

- More than Just IP Routing!
 - 26 Active WGs: <https://datatracker.ietf.org/wg/#rtg>
 - MPLS, SDN/Overlays, Mobility/Hybrid Networks, IoT, IP Routing
 - Merge of IS-IS and OSPF WGs into LSR WG.
- Routing Security -- What is needed?
- New work new WGs: Focus on DC Routing
 - New Hybrid Distance Vector/Link State Protocols
 - Link State Vector Routing ([lsvr](#)): Leverages BGP (transport + BGP-LS)
 - Routing In Fat Trees ([rift](#)): Purpose-Build Protocol for CLOS/Fat-Tree Topologies

Jeff Tantsura

IAB, Routing WG and RIFT WG chair

Internet Architecture Board (IAB) Update

- Programs
 - PrivSec, StackEvo, RSOC, Plenary, Liaison Oversight, IANA stewardship
- Documents, workshops, and topics
 - naming (ENAME workshop)
 - draft-trammell-wire-image and draft-hardie-path-signals
 - draft-arkko-arch-low-latency and draft-arkko-arch-virtualization
 - general internet trends, e.g., consolidation (CO-OP WG on Thursday)

Jeff Tantsura

Internet Architecture Board


We believe in:
Rough consensus and running code

Operations and Management Area (OPS) Update

Management:

- Development of a hierarchy of data models for management and operations.
- New work starting on model driven telemetry.
- “Classic” network management and operations maintenance - IPFIX, BMP, RADIUS, TACACS.

Operations:

- BGP Large Communities, default deny EBGP policy, IPv6 prefix per host.

Ignas Bagdonas

Operations and Management Area Director

What next?

Talk to us:

- Just after this session outside.
- ... or at any other time.

About:

- Specific drafts you have concerns about or issues with
- Other introductions with the authors or IETF participants
- Something like a BoF / Track at ENOG16
- Anything else related to the IETF

We need your help to build
what you need.

Come tell us what that is!

