

2 This line has the fields.

MEF Specification MEF x WD 0.18

MEF 3.0 SD-WAN Service Attributes and Service Definition Technical Specification

August 1, 2018

Caution - this draft represents MEF work in progress and is subject to change.

18 Disclaimer

- The information in this publication is freely available for reproduction and use by any recipient
- and is believed to be accurate as of its publication date. Such information is subject to change
- without notice and MEF Forum (MEF) is not responsible for any errors. MEF does not assume
- responsibility to update or correct any information in this publication. No representation or war-
- ranty, expressed or implied, is made by MEF concerning the completeness, accuracy, or applica-
- bility of any information contained herein and no liability of any kind shall be assumed by MEF
- as a result of reliance upon such information.
- The information contained herein is intended to be used without modification by the recipient or
- user of this document. MEF is not responsible or liable for any modifications to this document
- made by any other party.
- 29 The receipt or any use of this document or its contents does not in any way create, by implication
- or otherwise:
- a) any express or implied license or right to or under any patent, copyright, trademark or trade secret rights held or claimed by any MEF member which are or may be associated with the ideas, techniques, concepts or expressions contained herein; nor
 - b) any warranty or representation that any MEF members will announce any product(s) and/or service(s) related thereto, or if such announcements are made, that such announced product(s) and/or service(s) embody any or all of the ideas, technologies, or concepts contained herein; nor
 - c) any form of relationship between any MEF member and the recipient or user of this document.
- 40 Implementation or use of specific MEF standards or recommendations and MEF specifications
- will be voluntary, and no Member shall be obliged to implement them by virtue of participation in
- 42 MEF Forum. MEF is a non-profit international organization to enable the development and world-
- wide adoption of agile, assured and orchestrated network services. MEF does not, expressly or
- otherwise, endorse or promote any specific products or services.
- 45 © MEF Forum 2018. All Rights Reserved.

46

34

35

36

37

38

Table of Contents

1	List of Contributing Members	1
2	Abstract	2
3	Terminology and Abbreviations	3
4	Compliance Levels	
5	Numerical Prefix Conventions	
6	Introduction	
	6.1 SD-WAN Overview	
	6.3 Organization of the Specification	
_		
7	Key Concepts and Definitions	
	7.1 SD-WAN Subscriber and SD-WAN Service Provider	
	7.2 Subscriber Network and Service Provider Network	
	7.3 SD-WAN UNI (UNI)	
	7.4 SD-WAN Virtual Connection (SWVC)	
	7.5 SWVC End Point	
	7.6 Underlay Network	
	7.7 Underlay Network Service	
	7.8 Tunnel Virtual Connection (TVC)	
	7.9 MEF 3.0 SD-WAN Services Framework	
	7.10 Service Attributes 7.11 SD-WAN Edge	
	7.11 SD-WAN Euge	
	7.13 Service Assurance	
	7.14 Identifier String	
	7.15 Relationship to IP Service Attributes for Subscriber IP Services	
8	Applications and Policies	16
	8.1 Organization of Applications and Policies Service Attributes	
	8.1.1 Applications	
	8.1.2 Policies	
9	SD-WAN Virtual Connection (SWVC) Service Attributes	18
	9.1 SWVC Identifier Service Attribute	
	9.2 SWVC List of SWVC End Points Service Attribute	20
	9.3 SWVC Performance Groups Service Attribute	
	9.4 SWVC Performance Monitoring Time Service Attribute	
	9.5 Service Performance	
	9.5.1 Class of Service and Class of Service Names	
	9.5.2 Qualified Packets	22
	9.5.3 Performance Metrics and Performance Objectives Overview	
	9.5.4 SWVC Class of Service Names Service Attribute	
	9.6 SWVC MTU Service Attribute	
	9.7 SWVC Path MTU Discovery Service Attribute	26

89	9.8 SWVC Fragmentation Service Attribute	26
90	9.9 SWVC Reserved Prefixes Service Attribute	27
91	9.10 SWVC List of Applications Service Attribute	27
92	9.11 SWVC List of Policies Service Attribute	
93	9.11.1 Security/Forwarding, Business, and CoS Policy Criteria	31
94	9.11.2 Bandwidth Policy Criteria	
95	9.12 Policy Examples	39
96	9.12.1 Default Policy	39
97	9.12.2 Application Bandwidth Profiles	
98	9.12.3 Group Bandwidth Profiles	
99	9.13 SWVC Policy to Application Map Service Attribute	40
100	10 SD-WAN Virtual Connection (SWVC) End Point Service Attributes	
101	10.1 SWVC End Point Identifier Service Attribute	
102	10.2 SWVC End Point UNI Service Attribute	
103	10.3 SWVC End Point List of Policy Overrides Service Attribute	41
104	11 SD-WAN UNI (UNI) Service Attributes	41
105	11.1 SD-WAN UNI Identifier Service Attribute	42
106	11.2 SD-WAN UNI Edge Type Service Attribute	
107	11.3 SD-WAN UNI L2 Technology Service Attribute	
108	11.3.1 Point-to-Point Ethernet Link.	
109	11.3.2 Ethernet Link Aggregation Group	43
110	11.3.3 802.11 Wireless LAN	
111	11.4 SD-WAN UNI IPv4 Connection Addressing Service Attribute	44
112	11.5 SD-WAN UNI IPv6 Connection Addressing Service Attribute	46
113	11.6 SD-WAN UNI IP Maximum Transmission Unit (MTU) Service Attribute	49
114	12 Bandwidth Profiles	49
115	12.1 Bandwidth Profiles and Bandwidth Profile Flows	49
116	12.2 Bandwidth Profile Envelopes	
117	12.3 Bandwidth Profile Parameters	
118	12.4 Bandwidth Profile Behavior.	
119	12.5 Packet Bursts	53
120	13 Performance Metrics	54
121	13.1 One-way Packet Delay	54
122	13.2 One-way Packet Delay Percentile Performance Metric.	
123	13.3 One-way Mean Packet Delay Performance	
124	13.4 One-way Inter-Packet Delay Variation Performance Metric	
125	13.5 One-way Packet Delay Range Performance Metric	
126	13.6 One-way Packet Loss Ratio Performance Metric	
127	13.7 Service Uptime Performance Metric	
128	14 Central Administration	58
129	15 References	59
130	Appendix A SD-WAN Architectural Framework (Informative)	61
131	A.1 Underlay Network	

MEF 3.0 SD-WAN Service Attributes and Service Definition

132	A.2	Underlay Network Service	61
133	A.3	Underlay Service Termination	62
134		Tunnel Virtual Connection (TVC)	
135	A.5	SD-WAN Edge	62
136	A.6	SD-WAN UNI (UNI)	62
137	A.7	Subscriber Network (SN)	62
138	A.8	SD-WAN Virtual Connection	62
139	Apper	ndix B SD-WAN and LSO (Informative)	62
140	Apper	ndix C SD-WAN Use Cases (Informative)	63

142	List of Figures	
143	Figure 1 – Components of an SD-WAN Service	9
144	Figure 2 – Applications and Policies	
145	Figure 3 – Class of Service Performance Objective Structure	
146	Figure 4 – Representation of a Class of Service	25
147	Figure 5 – Assigning Bandwidth Profiles to Envelopes	
148	Figure 6 – SD-WAN Architectural Components	
149	Figure 7 – SD-WAN Architectural Components in LSO Reference Architecture	
150	·	

151	List of Tables	
152	Table 1 – Terminology and Abbreviations	4
153	Table 2 – Numerical Prefix Conventions.	5
154	Table 3 – Summary of SWVC Service Attributes	19
155	Table 4 – Required Application Criteria.	29
156	Table 5 – Optional Application Criteria	30
157	Table 6 – Security/Forwarding, Business and CoS Policy Criteria	32
158	Table 7 – Bandwidth Policy Criteria	37
159	Table 8 – Summary of SWVC End Point Service Attributes	40
160	Table 9 – Summary of SD-WAN UNI Service Attributes	
	·	

1 List of Contributing Members

- The following members of the MEF participated in the development of this document and have requested to be included in this list.
- 165 Editor Note 1: This list will be finalized before Letter Ballot. Any member that comments in at
 166 least one CfC is eligible to be included by opting in before the Letter Ballot is
 167 initiated. Note it is the MEF member that is listed here (typically a company or
 168 organization), not their individual representatives.
- ABC Networks
- XYZ Communications

171

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194 195

2 Abstract

- The SD-WAN Service Attributes and Service Definitions Technical Specification defines the externally-visible behavior of SD-WAN Services. The Service Definition is based on an agreement between a SD-WAN Subscriber (the customer) and an SD-WAN Service Provider that includes agreement on the values of a set of SD-WAN Service Attributes that are defined in this document.
- 177 This document combines functions that are frequently covered in separate MEF documents:
 - Service Attribute definitions i.e., the enumeration and description of the information that can be agreed on at the various interfaces between the SD-WAN Subscriber and the SD-WAN Service Provider. The values of these Service Attributes are determined by agreement between the Subscriber and Service Provider subject to constraints imposed by the Service Definition. Rigorous definition of Service Attributes also facilitates information modeling for API and Protocol definitions. An example of a MEF Service Attributes definition Technical Specification is MEF 10.x (Subscriber Ethernet Service Attributes).
 - Service Definition the "product" that the Service Provider can sell to the Subscriber. An SD-WAN Service represents a particular type of connectivity capability with attributes that are constrained to values specified in this specification. Services can be subject to certification. An example of a MEF Service Definition Technical Specification is MEF 6.x (Subscriber Ethernet Service Definitions).
 - This is the first release of this specification. An attempt has been made to define a relatively complete set of Service Attributes for SD-WAN services. Nonetheless, it is likely that as this specification is revised new attributes will be defined and existing attributes will be refined, extended, or deleted.

197

198

199

200

201

202203

3 Terminology and Abbreviations

This section defines the terms used in this document. In many cases, the normative definitions to terms are found in other documents. In these cases, the third column is used to provide the reference that is controlling, in other MEF or external documents.

In addition, terms defined in MEF 61 [24] are included in this document by reference and are not repeated in the table below. Terms marked with * are adapted from terms in MEF4 [18], MEF 10.3 [19], MEF 23.2 [20], MEF 26.2 [21], or MEF 61 [24].

Term	Definition	Reference
Application	A subset of the IP packets that arrive at an SD-WAN UNI that are uniquely identified through adherence to a set of Application Criteria.	
Application Criterion	One of an agreed-on set of rules that are used to identify an Application at an SD-WAN UNI.	This document
Application Group	An aggregation of Applications at an SD-WAN UNI that can be used to assign a common Policy to the Applications and/or share bandwidth among the Applications.	This document
Class of Service Name	An administrative name assigned to a particular set of Performance Objectives that applies to traffic from Applications to which the Class of Service Name is applied.	This document *
CoS Name	Class of Service Name	This document *
Egress IP Packet	An IP Packet transmitted to the Subscriber at a UNI.	This document *
Ingress IP Packet	An IP Packet received from the Subscriber at a UNI.	This document *
Internet Protocol A protocol for transmitting blocks of data from source to tion hosts within an interconnected system of packet-sy computer communication networks.		RFC 791 [2]
IP	Internet Protocol	
IP Packet	Either an IPv4 Packet or an IPv6 Packet, from the start of the IP Version field to the end of the IP data field.	
IP Prefix	A set of IP addresses, containing the contiguous range of IP addresses whose initial n bits all have the same value, for some value of n. Typically this is expressed by giving the first address in the range and the value of n (the "prefix length").	This document *
IPv4	IP version 4	RFC 791 [2]
IPv6 IP version 6		RFC 2460 [9]
Performance Group A set of SD-WAN End Point pairs that have the same values for Performance Objectives within a particular Class of Service		This document
Policy A set of rules that can be applied to an Application that describe the desired handling by the SD-WAN of IP Packets that are described the Application definition.		This document
Policy Criterion	One of the rules that make up a Policy. Each Policy Criterion can specify a rule associated with Forward, Security, Business Requirements, Bandwidth resources, and Class of Service.	This document

Term	Definition	Reference
SD-WAN Service Pro- vider	The organization that is the seller or provider for an SD-WAN Service	This document
SD-WAN Subscriber	The organization that is the purchaser or customer for an SD-WAN Service	This document
SD-WAN UNI	The reference point that represents the boundary between the responsibility of the Subscriber and the responsibility of the Service Provider.	This document
SD-WAN Subscriber Network	A network belonging to a given SD-WAN Subscriber, which is connected to an SD-WAN Service Provider at one or more SD-WAN UNIS.	This document
SD-WAN Virtual Connection	An association of SD-WAN Virtual Connection End Points that provides connectivity and transport of IP Packets between the associated End Points.	This document
SD-WAN Virtual Connection End Point	A logical construct at an SD-WAN UNI that partitions Ingress IP Packets into Applications, applies a Policy to each IP Packet based on the associated Application, and selects an appropriate path to transport the IP Packet over the SWVC.	This document
Service Attribute	Specific information agreed between the provider and the user of a service, as described in a MEF specification, that describes some aspect of the service behavior.	This document *
Service Level Agreement	The contract between the Subscriber and Service Provider specifying the service level commitments and related business agreements for a service.	This document *
Service Provider	SD-WAN Service Provider	This document
SLA	Service Level Agreement	This document *
SN	SD-WAN Subscriber Network	This document
SPN	Service Provider Network	This document
SWVC	SD-WAN Virtual Connection	This document
SWVC End Point	SD-WAN Virtual Connection End Point	This document
Tunnel Virtual Connection	A point-to-point path between SD-WAN Edges across an Underlay Network Service that provides a well-defined set of transport characteristics (e.g., delay, security, bandwidth, etc.).	This document
TVC	Tunnel Virtual Connection	This document
Underlay Network	An Underlay Network is a physical network that provides all or part of the connectivity associated with an SD-WAN Service	This document
Underlay Network Ser- vice	A service offering providing transport across an Underlay Network. Examples are an IPSEC tunnel, IP-VPN, and Carrier Ethernet Service	This document
Underlay Network Ser- vice Provider	An organization that provides an Underlay Network Service to a Subscriber or SD-WAN Service Provider	This document
UNI	SD-WAN UNI	This document

Table 1 – Terminology and Abbreviations

4 Compliance Levels

- The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT",
- "SHOULD", "SHOULD NOT", "RECOMMENDED", "NOT RECOMMENDED", "MAY",
- and "**OPTIONAL**" in this document are to be interpreted as described in BCP 14 (RFC 2119 [1],
- 210 RFC 8174 [17]) when, and only when, they appear in all capitals, as shown here. All key words
- must be in bold text.
- Items that are **REQUIRED** (contain the words **MUST** or **MUST NOT**) are labeled as [Rx] for
- required. Items that are **RECOMMENDED** (contain the words **SHOULD** or **SHOULD NOT**)
- are labeled as [Dx] for desirable. Items that are OPTIONAL (contain the words MAY or OP-
- 215 **TIONAL**) are labeled as **[Ox]** for optional.
- Editor Note 2: The following paragraph will be deleted if no conditional requirements are used in the document.
- A paragraph preceded by [CRa] < specifies a conditional mandatory requirement that MUST be
- followed if the condition(s) following the "<" have been met. For example, "[CR1]<[D38]" indi-
- cates that Conditional Mandatory Requirement 1 must be followed if Desirable Requirement 38
- has been met. A paragraph preceded by [CDb] < specifies a Conditional Desirable Requirement
- 222 that **SHOULD** be followed if the condition(s) following the "<" have been met. A paragraph pre-
- ceded by [COc] < specifies a Conditional Optional Requirement that MAY be followed if the con-
- dition(s) following the "<" have been met.

5 Numerical Prefix Conventions

This document uses the prefix notation to indicate multiplier values as shown in Table 2.

227

225

Decimal		Binary	
Symbol	Value	Symbol	Value
k	10^{3}	Ki	2^{10}
M	10^{6}	Mi	2^{20}
G	10^{9}	Gi	2^{30}
T	10^{12}	Ti	2^{40}
P	10 ¹⁵	Pi	2^{50}
Е	10^{18}	Ei	2^{60}
Z	10^{21}	Zi	2^{70}
Y	10^{24}	Yi	280

Table 2 – Numerical Prefix Conventions

231

254

262

263

6 Introduction

6.1 SD-WAN Overview

- 232 An SD-WAN Service provides a virtual overlay network that delivers intelligent and orchestrated
- connectivity between SD-WAN Subscriber Networks (SNs) that are connected to the SD-WAN
- Service Provider at two or more SD-WAN User-Network Interfaces (SD-WAN UNIs).
- An SD-WAN Service is a Software Defined transport service that emulates a Wide Area connec-
- 236 tion between locations, but since it sits on top of multiple disparate transport services, it can offer
- richer and more differentiated service delivery capabilities than traditional WAN Services.
- Because SD-WAN is Software Defined, it can provide agility unavailable in traditional wide area
- services. This agility can be manifested both in the ability of the Subscriber to adjust aspects of
- the service in real time to meet business needs and the ability of the Service Provide to monitor
- the performance of the Service and modify the forwarding mechanisms based on real-time events
- in the network.
- One of the most important aspects of SD-WAN is that, unlike other Services where most decisions
- are based on low-level header information in data packets (layer 1, 2, or 3 addressing), SD-WAN
- 245 is "Application aware". The Service Definition includes specification of Applications that are rec-
- ognized at the entry to the Service and a way to specify Policies that describe the appropriate
- handling of IP Packets associated with the various Applications.
- 248 This Technical Specification defines a set of Service Attributes that describe the externally visible
- behavior and operation of an SD-WAN Service and form the basis of the agreement between the
- purchaser of the service (the SD-WAN Subscriber) and the seller (the SD-WAN Service Provider).
- 251 It describes the behavior from the viewpoint of the Subscriber Network and therefore all require-
- ments are on the Service Provider. The Service Attributes are organized based on the components
- of the interface between the Subscriber and the Service Provider that they describe.

6.2 Characteristics of an SD-WAN Service

- An SD-WAN Service is a connectivity service that transports IP Packets between Subscriber Net-
- works. The SD-WAN Service is an overlay that uses paths built by the SD-WAN Service Provider
- 257 across disparate¹ (underlay) network services to provide a resilient and cost-effective service. An
- SD-WAN Service consists of a single SD-WAN Virtual Connection (SWVC) and an SD-WAN
- UNI (UNI) at each Subscriber Site.
- The Service has the following characteristics which are further described in this specification:
- The basic unit of transport is the IP Packet.
 - The service topology is inherently a full mesh of endpoints, but policy and forwarding restrictions can result in a variety of hub and spoke topologies.

¹ Strictly speaking, the underlays don't have to be disparate, but much of the value of SD-WAN derives from having different types of underlays with different cost and performance characteristics.

- The Subscriber connects to the Service at an SD-WAN UNI.
- IP Packets presented to the Service at the SD-WAN UNI are segregated based on the Application with which they are associated.
- Service quality is differentiated Application based on Policy applied to each Application.
- Applications can be rate-limited and groups of applications can share bandwidth resources.
- Each Application can be assigned a Class of Service where the Class of Service specifies a set of Performance Metrics that are monitored and Performance Objectives for those Performance Metrics.

6.3 Organization of the Specification

- 273 The specification is organized as follows:
 - Key concepts and definitions are detailed in Section 7.
- Service Attributes for the SD-WAN Virtual Connection (SWVC) are described in section 9.
- Service Attributes for the SD-WAN Virtual Connection End Point are described in section 10.
- Service Attributes for the SD-WAN UNI are described in section 11.
- An Architectural Framework for SD-WAN Services is described in Appendix A.
- Several implementation issues and options are contained in Appendices B and C.

272

7 Key Concepts and Definitions

- This section provides definitions and overviews of the major architectural components of a MEF
- 3.0 SD-WAN Service.
- A MEF 3.0 SD-WAN Service is a connectivity service that provides Application-Aware, Policy-
- Based forwarding of IP Packets between Subscriber Networks². An SD-WAN Service is based on
- the elements listed below (and further described below), and the values for the Service Attributes
- that represent the properties of these elements and that form the basis of a Service Level Agreement
- (SLA) between the SD-WAN Service Provider (called the "Service Provider" in this document)
- and the SD-WAN Subscriber (called the "Subscriber" in this document).
- The elements of a MEF 3.0 SD-WAN Service are:
- SD-WAN Virtual Connection (SWVC)
- SW-WAN Virtual Connection End Point
- SD-WAN UNI (in this document, UNI refers to an SD-WAN UNI)
- These elements all have properties (attributes) that affect the operation of the SD-WAN Service
- and are described in the Service Level Agreement between the SD-WAN Service Provider and the
- Subscriber. Some of these properties are inherent in a particular instance of the element (e.g., a
- link speed) and are immutable while some of them are configurable. Information models should
- exist for each of these elements.
- In addition, there are several additional concepts and components that are important to the descrip-
- tion and specification of an SD-WAN service but do not usually require agreement between the
- 304 Subscriber and the Service Provider. These include:
- Subscriber Network
- SD-WAN Edge
- SD-WAN Service Provider
- Underlay Network
- Underlay Network Service
- Tunnel Virtual Connection (TVC)
- These are all shown in the following diagram:

² One or more of the end points of an SD-WAN service can be at a connection to an external network which might provide further transport to a Subscriber location or might be a connection to a cloud-based service. In this case, the SD-WAN Edge is referred to in some MEF documents as an SD-WAN Gateway.

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

330

Figure 1 – Components of an SD-WAN Service

An informal description of the operation of the SD-WAN Service is as follows (note that each of these steps can have much more behind it than the simple description provided here):

- An IP Packet from the Subscriber Network crosses the SD-WAN UNI and arrives at the SD-WAN Edge.
- The SD-WAN End Point located in the SD-WAN Edge identifies the Application that the packet is associated with and also, optionally, the Application Group.
- The SD-WAN End Point applies the Policy Criteria assigned to the Application (which can be derived from a Group Policy as well as the individual Application Policy). This results in the packet being accepted or rejected (blacklisted Application). If accepted, a TVC is selected for the packet based on the Policy Criteria and the IP destination of the Packet.
- The packet arrives at the other end of the TVC where it is either forwarded to another TVC in the SD-WAN Edge (i.e., a routing hop) or presented to the SD-WAN End Point for delivery to the Subscriber Network via the local SD-WAN UNI.
- Appendix A includes an informal, but more detailed, taxonomy of the various network components 328 that are part of the SD-WAN ecosystem. 329

7.1 SD-WAN Subscriber and SD-WAN Service Provider

- 331 This document deals with two types of organizations, the SD-WAN Subscriber and the SD-WAN Service Provider. The SD-WAN Subscriber is the end-user of services described using the Service 332
- Attributes specified in this document and the SD-Service Provider is the organization that provides 333
- these services. 334
- The SD-WAN Service is built on Underlay Networks and Underlay Network Services, which may 335
- be owned and operated by organizations other than SD-WAN Service Provider, and the business 336

357

366

- relationship with these other organizations may be initiated by the SD-WAN Service Provider or 337
- by the Subscriber. But, in the context of the SD-WAN Service itself, i.e., the interface at the SD-338
- WAN UNI, the Subscriber and the SD-WAN Service Provider are the relevant actors. 339
- In the interest of brevity, the reminder of this document uses "Service Provider" to refer to the SD-340
- WAN Service Provider and "Subscriber" to refer to the SD-WAN Subscriber 341

7.2 Subscriber Network and Service Provider Network

- The "Subscriber Network" is defined as the network belonging to a given Subscriber that is con-343
- nected to the Service Provider at one or more UNIs. There are no assumptions about the details of 344
- the Subscriber Network. 345
- The "Service Provider Network" is not really a network in the typical sense of the word. It is more 346
- of a façade that encompasses a set of Underlay Networks, Underlay Network Services, and Tunnel 347
- Virtual Connections that are used to implement the SD-WAN Service. These components of the 348
- Service Provider Network might all be owned/managed by the SD-WAN Service Provider, or 349
- some of them might be purchased from other organizations. 350
- The Service Provider Network may be completely opaque, that is, the Subscriber connects to the 351
- Service Provider Network at the UNIs and the SD-WAN Service provides the desired connectivity, 352
- but the Subscriber has no insight into any of the underlying components. Alternatively, the Sub-353
- scriber may contract with the Service Provider to include some of the Subscriber's existing WAN 354
- services in the SD-WAN Service and, in that case, some of the underlying components of the SD-355
- WAN Service will be known to the Subscriber. 356

7.3 **SD-WAN UNI (UNI)**

- An SD-WAN User-Network Interface or SD-WAN UNI is the demarcation point between the 358
- responsibility of the Service Provider and the responsibility of the Subscriber. The SD-WAN UNI 359
- is located between the Subscriber Network and the SD-WAN Edge.³ 360
- An IP Packet that crosses the SD-WAN UNI from the Subscriber to the Service Provider is called 361
- an Ingress IP Packet, and the SD-WAN UNI is the Ingress SD-WAN UNI for that IP Packet. 362
- Similarly, an IP Packet that crosses the SD-WAN UNI from Service Provider to the Subscriber is 363
- called an Egress IP Packet, and the SD-WAN UNI is the Egress SD-WAN UNI for that IP Packet. 364
- In this document, the term "UNI" refers to the SD-WAN UNI. 365
 - [R1] An SD-WAN UNI **MUST** be dedicated to a single Subscriber.

³ Formally, the UNI is an abstract reference point. We also use the term UNI to refer to the network connection between the Subscriber Network to the Service Provider (i.e. SD-WAN Edge), and hence the "SD-WAN UNI Service Attributes" describe this connection. The actual location of the reference point is nonetheless important because it defines where Service Provider's responsibility starts and also because service performance is defined from UNI to UNI. For a physical SD-WAN Edge the location of the reference point is of minor importance since the connection is usually a short wire or fiber, but for a virtual SD-WAN Edge the agreed upon location of the SSI reference point is more important.

368

375

382

[R2] An SD-WAN UNI **MUST** be dedicated to a single SD-WAN Service Provider.

7.4 SD-WAN Virtual Connection (SWVC)

- The SD-WAN Virtual Connection represents the connectivity service provided by the Service Pro-369
- vider to the Subscriber between two or more UNIs. This connectivity is inherently "any-to-any", 370
- i.e., a mesh, but forwarding rules (expressed as Policy) can constrain the logical topology of the 371
- service. 372
- More formally, an SD-WAN Virtual Connection (SWVC) is an association of two or more SD-373
- 374 WAN Virtual Connection (SWVC) End Points located at UNIs.

7.5 **SWVC End Point**

- An SWVC End Point is a logical construct implemented in the SD-WAN Edge and associated with 376
- a UNI that partitions the IP Packets that pass over the UNI into separate flows, each associated 377
- with an Application, based on a set of Application-matching criteria defined in the SLA. The 378
- SWVC End Point is also the element that applies Policies to Applications and, by extension, ap-379
- plies them to each IP Packet. This includes (most importantly) steering each IP Packet to one of 380
- the TVCs that terminate in the SD-WAN Edge. 381

7.6 **Underlay Network**

- An Underlay Network is a physical network that provides all or part of the connectivity associated 383
- with an SD-WAN Service. The Underlay Network is commonly operated by the SD-WAN Service 384
- Provider, but it can also be another organization that has been arranged by the Service Provider or 385
- the Subscriber. 386
- The Underlay Network can be implemented on any physical network technology (or combinations 387
- of physical network technologies) such as DSL, HFC, LTE, fiber, WiFi, Ethernet, and the transport 388
- can be based on Ethernet switching, IP Routing, MPLS, Carrier Ethernet, or other technologies. 389
- Support for multiple Underlay Networks is one of the defining attributes of SD-WAN. Multiple 390
- Underlay Networks with different performance and cost characteristics (e.g., an MPLS Network 391
- and the Public Internet) can be used to provide cost benefits, resiliency, and differentiated 392
- transport. 393
- Underlay Networks have a few characteristics that can be inherited by the Services that ride on 394
- them: 395

396

397

398

400

- They can be *Public* or *Private*. Loosely defined, a Public Network is one where the user connection point is part of the addressing and forwarding/routing structure of the network (e.g., the Internet). A Private Network is one the addressing and forwarding at the con-
- nection point is isolated from the network itself. 399
 - Their cost may be *flat-rate* or *usage-based*. An example of this distinction is \$200/months vs. \$10/TB.

403

404

They have a set of performance and bandwidth characteristics that impose limits on the Services that they support.

7.7 **Underlay Network Service**

- In most cases, SD-WAN Services do not make direct use of an Underlay Network, but rather, they 405
- use a Service built on top of the Underlay Network. We refer to this as an Underlay Network 406
- Service. For example, if the Underlay Network is the public Internet, the Underlay Network Ser-407
- vice might be an IPSec tunnel. If the Underlay Network is a private MPLS network, the Underlay 408
- Network Service might be an IP-VPN. If the Underlay Network is a Carrier Ethernet Network, the 409
- Underlay Network Service might be an Ethernet Private LAN (EP-LAN) Service. 410
- The Underlay Network Service can have a many-to-one relationship to the Underlay Service. For 411
- example, there can be multiple IPSec tunnels over the Internet or multiple IP-VPNs over an MPLS 412
- network. 413
- The Underlay Network Service inherits some of the properties of the Underlay Network (e.g., if 414
- the Underlay Network is Public, then so is the Underlay Network Service). And the bandwidth and 415
- performance constraints of the Underlay Network can only be further constrained by the Underlay 416
- Network Service, they (obviously) can't be relaxed). 417
- The Underlay Network Service can expose a different charging mechanism than the Underlay 418
- Network, and it can add value such as Encryption. 419
- A MEF 3.0 SD-WAN Service MUST support at least 2 Underlay Network Ser-[R3] 420 vices. 421
- [D1] A MEF 3.0 SD-WAN Service **SHOULD** support at least 2 different types of 422 Underlay Network Service. 423

7.8 **Tunnel Virtual Connection (TVC)**

- An SD-WAN Service Provider configures point-to-point tunnels called Tunnel Virtual Connec-425
- tions (TVCs) across the various Underlay Network Services that compose the SD-WAN Service. 426
- Each TVC provides connectivity with a well-defined set of characteristics from one SD-WAN 427
- Edge to another SD-WAN Edge. 428
- When an Ingress IP Packet arrives at a UNI, the SD-WAN End Point associates the IP Packet with 429
- an Application and then applies a Policy based on that Application. The selection of a TVC to 430
- transport the IP Packet is based on the Policy requirements and the IP Packet's destination (a rout-431
- ing decision). 432

424

435

436

- The properties of the TVCs are important to the operation of the SD-WAN since these are used to 433
- match the Policy Criteria applied to an Application. 434
 - TVCs are *Public* or *Private* based on the Underlay Network that they are built on.
 - TVCs have a charge model of fixed-rate or usage-based that reflects the Underlay Network Service that they are built on.

443

445

448

449

450

451

459

460

- TVCs can be *encrypted* or *unencrypted*. Encryption may be provided by the Underlay 438 Network Service or implemented at the TVC End Point in the SD-WAN Edge. 439
 - TVCs can be designated as *Primary* or *Backup*.
- TVCs have performance and bandwidth constraints and behaviors that reflect the Under-441 lay Network Service that they are built on. 442

MEF 3.0 SD-WAN Services Framework 7.9

- A complete MEF 3.0 SD-WAN Service consists of: 444
 - Exactly one SWVC, with a corresponding set of SWVC Service Attributes
- Two or more SD-WAN UNIs where the Subscriber Network accesses the service, each 446 with a corresponding set of SD-WAN UNI Service Attributes
 - Exactly one SWVC End Point for the SWVC associated with each of the UNIs, where each SWVC End Point has a corresponding set of SWVC End Point Service Attributes
 - A set of Tunnel Virtual Connections (TVCs)

Service Attributes 7.10

- MEF Services are specified using Service Attributes. A Service Attribute captures specific infor-452
- mation that is agreed between the provider and the user of a MEF Service, and it describes some 453
- aspect of the service behavior. How such an agreement is reached, and the specific values agreed, 454
- might have an impact on the price of the service or on other business or commercial aspects of the 455
- relationship between the Subscriber and the Service Provider; this is outside the scope of this doc-456
- ument. Some examples of how agreement could be reached are given below, but this is not an 457
- exhaustive list. 458
 - The provider of the service mandates a particular value.
 - The user of the service selects from a set of options specified by the provider.
- The user of the service requests a particular value, and the provider accepts it. 461
- The user and the provider of the service negotiate to reach a mutually acceptable value. 462
- Service Attributes describe the externally visible behavior of the service; they do not constrain 463
- how the service is implemented by the Service Provider, or how the Subscriber implements their 464
- network. 465
- Service Attributes describe the static attributes of a service that can be documented in an SLA; 466
- they do not describe dynamic state. So, for example, there can be a Service Attribute for the "Max-467
- imum Number of Widgets" but not for "Number of Widgets In Use". Similarly, for performance 468
- related attributes there can be a Service Attribute for "Maximum Allowed Delay" between two 469
- end points, but not one for "Current Delay". 470
- There are two types of Service Attributes: Behavioral Service Attributes and Capability Service 471
- Attributes. Behavioral Service Attributes directly affect the behavior of the service as experienced 472

- by the Subscriber. As soon as the Service Provider has enacted a particular value, the Subscriber 473
- can test this to ensure the observed behavior matches that expected, for example by sending ap-474
- propriate traffic over the service. 475
- In contrast, Capability Service Attributes do not directly affect the behavior of the service; instead, 476
- they serve as hints to the Service Provider as to what changes to the service the Subscriber might 477
- request in future, and as hints to the Subscriber as to the likely response to such requests. Particular 478
- values of a Capability Service Attribute can constrain the acceptable values for other Service At-479
- tributes, but do not directly affect the behavior of the service and hence cannot be tested. 480
- There are three elements associated with the interface between the SD-WAN Subscriber and the 481
- SD-WAN Service Provider. This specification defines the Service Attributes for these elements, 482
- as follows: 483

494

498

- SD-WAN Virtual Connection (SWVC) Service Attributes (section 9) 484
 - SWVC End Point Service Attributes (section 10)
- SD-WAN Subscriber Interface Attributes (section 11) 486

7.11 SD-WAN Edge 487

- The SD-WAN Edge is the "machine" (physical or virtual) that terminates the Service Provider 488
- side of the UNI connection between the Subscriber and the Service Provider on one side and ter-489
- minates one or more "WAN" connections (TVCs) on the other side. The SD-WAN Edge is archi-490
- tecturally equivalent to a NID (Network Interface Device) in other types of services such as MEF 491
- Ethernet Services. 492
- The SD-WAN Virtual Connection End Point can be thought of as residing in the SD-WAN Edge. 493

7.12 "Support" in Normative Language

- When the term "support" is used in a normative context in this document and the normative lan-495
- guage applies to the Service Provider, it means that the Service Provider must/should/may be ca-496
- pable of meeting the requirement upon agreement between the Subscriber and Service Provider. 497

7.13 Service Assurance

- Service Assurance is provided through the definition of Classes of Service that can be associated 499
- with incoming IP Packets. Each Ingress IP Packet is associated with an Application and each Ap-500
- plication is associated with a Policy that specifies a Class of Service. 501
- 502 The use of the Class of Service in SD-WAN is broader than in other MEF Services such as IP and
- Carrier Ethernet Services. Specifically, in other MEF Services CoS defines a static goal for Per-503
- formance Objectives for the service that can be reported against. For example, for IP Services, if 504
- there is a Performance Objective that Packet Delay will be less than or equal to 20ms for 99.5% 505
- of all Packets over the measurement period (e.g., one month), then at the end of each month, the 506
- Service Provider reports on the actual performance that was measured and whether it met the ob-507
- jective or not. 508

532

- Like the other Services, SD-WAN Services uses the Performance Objectives associated with a
- Class of Service for this purpose, but in addition, SD-WAN uses the Performance Objectives as
- part of the Packet Steering function at the SD-WAN Edge. The SD-WAN Service can continually
- monitor the performance of the various paths available in the SD-WAN Service and use the Per-
- formance Objectives associated with each Application to make a dynamic steering decision for IP
- Packets associated with each Application so that they traverse the path that provides the best avail-
- able match against the Performance Objectives for conditions at that time.
- Pairs of SWVC End Points are partitioned into Performance Groups (section 9.3) based primarily
- on the distance between them, and for each Class of Service, Performance Objectives are specified
- for Performance Metrics per Performance Group.

7.14 Identifier String

- Many of the Service Attributes and Service Attribute values in this document are strings that are
- used for identification of an element. The document uses a single definition for the structure of
- these strings. The definition has two components: length and allowable character set.
- The length of the identifier is limited so that systems (human interfaces, protocols, etc.) can be
- built to handle them deterministically.
- 525 [R4] An Identifier String MUST contain no more than 63 octets.
- 63 octets was chosen because it provided a reasonable maximum for a human-visible/usable string
- and allows for the fact that some protocols and data structures zero-terminate strings.
- The allowable character set is chosen to contain printable characters since the Identifier String is
- used in human interfaces.
- An Identifier String MUST be a non-null RFC 2579 [10] DisplayString but not
- contain the characters 0x00 through 0x1f.

7.15 Relationship to IP Service Attributes for Subscriber IP Services

- An SD-WAN delivers IP Packets between Subscriber Networks. In that sense it shares many at-
- 534 tributes with a general IP service. Therefore, many of the sections of this specification are derived⁴
- (copied) from the MEF 61, IP Subscriber Service Attributes for Subscriber IP Services [18].
- Since SD-WAN is intended to provide simplified connectivity options, only a selected set of Ser-
- vice Attributes are integrated from MEF 61. Conversely, since SD-WAN Services are based on
- Applications and Policies, there are a number of Service Attributes defined to describe these ca-
- pabilities and, in addition, several of the Service Attributes integrated from MEF 61 have been
- modified to focus on Application and Policy-based forwarding rather than general IP/layer 3-based
- 541 forwarding.

⁴ This is to ensure the greatest level of commonality between the two specifications as well as for expediency.

543

544

545

546

557

558

559

560

561

563

564

Editor Note 3: I have tried to only include IP Service Attributes that I believed were critical in providing an IP Connectivity Service. It is possible (likely) that I erred in both directions – i.e., included some SAs that are not critical and omitted some that are.

8 Applications and Policies

- Application awareness and the forwarding of IP Packets across different TVCs with different attributes based on Policies applied to Applications are two of the defining characteristics of SD-WAN.
- As part of the Service Level Agreement (SLA), the Subscriber and the Service Provider agree on a list of Applications that will be detected at the SD-WAN Edge. For each of the agreed-on Applications, a Policy (list of Policy Criteria) is assigned which defines how IP Packets associated with the Application are handled.
- We use the word "Application," but we can think of this more broadly. The SD-WAN Edge partitions the IP Packets that arrive at the UNI into well-defined groups or flows (the Applications) that we aggregate for the purpose of applying a Policy to each group.
 - So, an Application can be a packet flow that encompasses several individual computer applications, such as "all packets that use the RTP protocol" or, conversely, a single computer application could represent multiple SD-WAN Applications such as a single Skype conversation resulting in a "Skype Video" SD-WAN Application and a "Skype Audio" SD-WAN Application, as long as there is a means to identify these explicit flows in the packet stream.⁵
- There are several parts to this process as shown in the following diagram.

Figure 2 – Applications and Policies

MEF x – WD **0.18**

⁵ The techniques and technologies used to identify the flows are outside the scope of this specification.

- When an IP Packet arrives at the SD-WAN End Point in the SD-WAN Edge, it is inspected to 565
- determine whether it matches one of the defined Applications. If it does, then a Policy is applied 566
- to the packet which, in conjunction with the known properties of the TVCs, results in a list of 567
- TVCs that can carry the IP Packet (in the diagram, TVC1 and TVC2). In addition, the IP Forwarder 568
- determines which TVCs can reach the destination (in the diagram, TVC2 and TVC4). The inter-569
- section of these results yields the TVC (or TVCs) that can carry the IP Packet (in this case, TVC2). 570
- This is an idealized representation of the SD-WAN Edge. The Policy process and IP Forwarder 571
- are shown in parallel. In a given implementation they could run in parallel (as shown) or they could 572
- be sequential in either order. The exact details of the implementation are beyond the scope of this 573
- specification. The relevant point is that an IP Packet arrives, and it is either dropped or assigned to 574
- a TVC based on the Policy and IP Forwarding requirements of the IP Packet. 575

8.1 Organization of Applications and Policies Service Attributes

- Operation of the SD-WAN Edge, as described above, depends on Service Attributes that are agreed 577
- on between the Subscriber and the Service Provider and documented in the Service Level Agree-578
- ment. This section identifies the groups of Service Attributes associated with Applications and 579
- Policies. The details of these Service Attributes are described in the subsequent sections of this 580
- specification. 581

576

582

Applications 8.1.1

- The SWVC List of Applications Service Attribute (section 9.10) describes the list of Applications 583
- that can be forwarded by the SD-WAN and the criteria used to identify them. 584
- Although the Service Attribute allows detailed matching criteria for each Application, the expec-585
- tation is that in many (most) cases, the SD-WAN Service Provider provides a catalog of "built-in" 586
- Applications that they support and the Subscriber can select Applications from the catalog. In this 587
- case, it is important that the Service Provider provide an explicit description of what is, and, if 588
- appropriate, what is not included in each of its standard Application definitions. 589
- If the Service Provider provides a catalog of "built-in" Applications, the Ser-[R6] 590 vice Provider MUST specify details of the match criteria for these Applications 591
- in the catalog or in the SLA. 592
- Applications can be grouped into Application Groups. There are two purposes for grouping Ap-593
- plications. First, a Policy can be applied to the Group that is then "pushed down" onto each Ap-594
- plication in the Group. For example, there might be three Applications in the Application Group 595
- "Streaming". A Policy can be applied to the Group "streaming" which is then inherited by the 596
- three Applications. Each Application can then override particular details of the Policy. The second 597
- purpose is to share bandwidth. Members of an Application Group can have their Bandwidth Pro-598
- files put into the same Bandwidth Envelope so that they can share bandwidth resources. This is 599
- described in section 9.11.2. 600

8.1.2 Policies

- A Policy is a list of Policy Criteria. For example, there might be a Policy called "Important" which
- 603 has Policy Criteria (1) low delay, (2) high bandwidth, (3) any cost. (These are intended just to be
- 604 illustrative.)
- A Policy is assigned to each Application and each Application Group. The Policy assigned to an
- Application Group has no functional effect, it is just a way to apply a common set of Policy Criteria
- to the Group members (and also to allow them to share bandwidth). The Policy applied to an
- Application overrides any Policy Criteria that it has in common with the Group.
- The Policy Criteria applied to an Application describe how the SD-WAN should handle IP Packets
- associated with the Application.
- For example, the Policy assigned to a Group may only indicate a single Policy Criterion, e.g., CoS
- Realtime. So, a priori, each Application in the group starts with that Policy Criterion. Each Appli-
- cation can then apply other Policy Criterion specific to the Application which may include one
- that overrules the Group Policy.
- The list of Policies that can be applied to Applications (and Application Groups) is an SD-WAN
- Virtual Connection Service Attribute and is used at all SD-WAN End Points in the SWVC. So, IP
- Packets for Applications associated with the Policy, "Important", will be forwarded based on the
- three criteria listed above at all SD-WAN End Points in the SWVC. However, each Policy defined
- for the SWVC can have criteria that are overridden at an SD-WAN End Point. For example, it is
- possible to define an override for "Important" at the London End Point that specifies (3) lowest
- 621 cost.
- For the SWVC List of Policies Service Attribute see section 9.11.
- For the SWVC End Point List of Policy Overrides Service Attribute see section 10.3.
- With the List of Applications and the List of Policies, the last step is mapping Policies to Applica-
- 625 tions. The SWVC Policy to Application Map Service Attribute (section 9.12) provides this con-
- 626 nection.

627

631

9 SD-WAN Virtual Connection (SWVC) Service Attributes

- This section contains Service Attributes that apply to a SD-WAN Virtual Connection as a whole.
- There is one instance of these attributes for each SD-WAN Virtual Connection. The attributes are
- summarized in the following table and each is described in more detail in the subsequent sections.

Attribute Name	Summary Description	Possible Values
SWVC Identifier	Identification of the SWVC for management pur-	Unique Identifier String for a
	poses	given SD-WAN Service.

CMANC List of CMANC First	The CMAC Find Deignes that are accepted by the	List of CMAC Food Doint Ido-tifi-
SWVC List of SWVC End Points	The SWVC End Points that are associated by the service	List of SWVC End Point Identifiers
SWVC Performance Groups	A partition of the ordered End Point pairs into groups with similar performance characteristics	List of 2-tuples <group end="" list="" name,="" of="" ordered="" pairs="" point=""></group>
SWVC Performance Monitoring Time	_ tapic tapic	
SWVC Class of Service Names	A list of the Class of Service Names that can be used on the SWVC and the Performance Objectives associated with each	List of 2-tuples <cosn, pg=""></cosn,>
SWVC MTU	Maximum size (in octets) of an IP Packet that can traverse the SWVC without fragmentation	Integer ≥ 1280
SWVC Path MTU Dis- covery	Indicates whether Path MTU Discovery is supported for the SWVC	Enabled or Disabled
SWVC Fragmentation	Indicates whether IPv4 Packets can be fragmented	Enabled or Disabled
SWVC Reserved Pre- fixes	IP Prefixes reserved for use by the SP	None or list of IP Prefixes
SWVC List of Applications	A list of the Applications that are recognized by the SD-WAN Service	List of 2-tuples <application id,<br="">List of Application Criteria n-tu- ples></application>
SWVC List of Policies	A list of the Policies that can be applied to Applications carried by the SWVC	List of 2-tuples <policy criteria="" list="" n-tuples="" name,="" of="" policy=""></policy>
SWVC Policy to Application Map	A map associating Applications to Policy for the SWVC	List of 2-tuples <application id,<br="">Policy Name></application>

Table 3 – Summary of SWVC Service Attributes

9.1 SWVC Identifier Service Attribute

The value of the SWVC Identifier Service Attribute is a string that is used to identify an SWVC within the Service Provider's network.

[R7] The value of the SWVC Identifier MUST be an Identifier String.

[R8] The SWVC Identifier MUST be unique across all SWVC Identifier s in the Service Provider Network.

638639

640

641

642

643

636

637

632

633

The value of the SWVC Identifier Service Attribute is intended for joint Subscriber/Service Provider management and control purposes. As an example, the Acme Service Provider might use "SWVC-0001898-MEGAMART" to represent the Service Provider's 1898th SD-WAN Service with the customer for the SWVC being MegaMart.

655

9.2 SWVC List of SWVC End Points Service Attribute

- The value of the SWVC List of SWVC End Points Service Attribute is a list of SWVC End Point 645 Identifier Service Attribute values (section 10.1). The list contains one SWVC End Point Identifier 646 value for each SWVC End Point associated by the SWVC. 647
- The value of the SWVC List of SWVC End Points Service Attribute MUST [**R9**] 648 have at least two entries. 649
- The entries in the SWVC List of SWVC End Points **MUST** be different. [R10] 650
- [R11] An SWVC MUST NOT have more than one SWVC End Point at a given UNI. 651
- If an Egress IP Packet at an SWVC End Point results from an Ingress IP Packet [R12] 652 at a different SWVC End Point, the two SWVC End Points MUST be associ-653 ated by the same SWVC. 654

SWVC Performance Groups Service Attribute 9.3

- Most aspects of network performance relate directly to the geographic distance between endpoints. 656
- The delay for a "high" quality of service between Los Angeles and San Francisco is clearly differ-657
- ent than for the same quality of service between Los Angeles and New York. There are other 658
- attributes such as link speed and number of hops that might be relevant in some cases, but these 659
- are usually second level effects. 660
- The value of the SWVC Performance Groups Service Attribute is a list of 2-tuples, 661 (*PGname*, *PGlist*) where: 662
- *PGname* is an Identifier String that is the name of the Performance Group. 663
- *PGlist* is a list of ordered End Point pairs 664
- Each Performance Group name, PGname, in the value of the SWVC Perfor-[R13] 665 mance Groups Service Attribute MUST be an Identifier String. 666
- The performance between two End Points is assumed to be symmetric. This leads to the next re-667 quirement.6 668
- [R14] If the ordered End Point pair (a, b) is in a Performance Group, the reverse pair 669 (b, a) MUST be in the same Performance Group. 670
- This service attribute groups pairs of SWVC End Points (sections 9.210) into sets that have similar 671 performance characteristics. Each group contains two or more ordered pairs of SWVC End Points. 672

⁶ For the other MEF services EVC, OVC, IPVC, the symmetry is described as desired (SHOULD) rather than required (MUST)

- If a SWVC has n SWVC End Points, there are a total of $n \times (n-1)$ ordered End Point pairs, and
- the Performance Groups form a partition of that set of End Point pairs.⁷
- For example, if the End Points for an SWVC are: Dublin, Paris, Madrid, and Warsaw, these End
- Points can be organized into three Performance Groups as follows:

```
677 <u>Short</u>
678 (Dub, Par) (Par, Mad) (Par, Dub) (Mad, Par)
```

679 Medium

680 (Dub, Mad) (Mad Dub)

681 Long

683

687

688

689

690

691

692

697

698

682 (Dub, War) (Par, War) (Mad, War) (War, Dub) (War, Par) (War, Mad)

9.4 SWVC Performance Monitoring Time Service Attribute

- Performance Monitoring of an SD-WAN Service is based on a sequence of monitoring intervals starting at a specified date and time. The value of the SWVC Performance Monitoring Time Service Attribute is a 2-tuple $\langle ts, T \rangle$ where:
 - ts is a time that represents the date and time for the start of Performance Monitoring
 - *T* is a time duration, e.g., 1 month or 2 weeks, that is used in conjunction with *ts* to specify time intervals for determining when Performance Objectives are met. Note that the units for *T* are not constrained; in particular, "1 month" is an allowable value for *T*, corresponding to a calendar month, e.g., from midnight on the 10th of one month up to but not including midnight the 10th of the following month.
- The parameters ts and T together define a sequence of Performance Measurement intervals⁸:

694
$$T_k = [ts + kT, ts + (k+1)T) k = 0, 1, 2, ...$$

An example of the value for this Service Attribute would be:

9.5 Service Performance

9.5.1 Class of Service and Class of Service Names

- Each IP Packet forwarded on an SD-WAN Service has a Class of Service Name assigned to it. A
- Class of Service Name is an identifier that represents a particular set of Performance Objectives,
- which is assigned to each Application as a component of the Policy that is assigned to the Appli-
- 702 cation.

⁷ A Performance Group is like a Performance Tier in MEF 23.2 [20], but it adds specification of the End Point pairs included in each "tier". Also, instead of having a small number of fixed Performance Tiers (five in MEF 23.2), the SD-WAN Service Provider and Subscriber can agree on a set of "tiers" that makes sense for the Service End Points.
⁸ The notation [x...y) indicates an interval that is closed at the bottom (i.e., includes the bottom value, x), and open at the top (i.e. includes all values up to but not including the top value, y).

- In SD-WAN Services, the Class of Service has two purposes. The first is a static reporting function, 703 i.e., did the Service, over the past measurement period, meet the Performance Objectives prom-704 ised? This use is consistent with how other MEF Services use Class of Service. 705
- The second purpose is to assist with path selection for each Application. The SD-WAN Service 706 measures the ongoing performance of each of the paths in the Service and attempts to steer packets 707 associated with each Application to the path that best meets the Application's Performance Objec-708 tives. This means that the IP Packets associated with a particular Application can be steered to a 709 different path if the path that they are currently using no longer meets the Performance Objectives.⁹ 710
- A Service Provider can support any number of named Classes of Service such as, [Platinum, Gold, 711 Silver*, Bronze], [Rock, Paper, Scissors*], or [Red, Blue*, Green]. The Service Provider desig-712 nates one of the Class of Service Names as the default Class of Service (these are marked with an 713
- asterisk in the previous examples) and the default is used for any Application that does not have 714
- an explicit Class of Service Name assigned to it. Service Providers usually have standard Classes 715 of Service that can be used for all Subscribers and can also define custom Classes of Service for 716
- 717 individual customers/Applications.
- The SWVC Class of Service Names Service Attribute (see section 9.5.4) specifies the Class of 718
- Service Names supported for the SD-WAN Service and the Performance Metrics and Objectives 719
- associated with each Class of Service Name. 720

9.5.2 721 **Qualified Packets**

- Many of the Performance Metrics specified in the sections below apply to Qualified Packets. A 722 Qualified Packet is any unicast IP Data Packet that satisfies the following criteria for a given period 723
- T_k , a given Cos Name C, and a given ordered pair of SWVC End Points (i, j) in a Performance 724
- Group, *PG*: 725

726

727

728

732

733

734

- The IP Data Packet ingresses at the UNI associated with SWVC End Point i.
- The IP Data Packet is associated with an Application whose Policy includes the Policy Criteria FORWARD=*Enabled* and COS=*C*.
- The IP Data Packet should be delivered to SWVC End Point *j*. 729
- The IP Data Packet is not discarded per requirements [O1], [R25], [R35], [R102], or to 730 comply with the requirements of RFC 791 [2] or RFC 2460 [9]. 731
 - The length of the IP Data Packet is less than or equal to the value of the SWVC MTU Service Attribute (section 9.6).
 - The first bit of the Ingress IP Data Packet arrives at the UNI associated with SWVC End Point *i* within the time interval T_k .

⁹ Clearly there needs to be some intelligence applied to this type of path switching and appropriate hysteresis in the decision process to minimize or avoid out-of-order and duplicated packet delivery. These techniques are a function of the implementation of the SD-WAN Edge and out of scope for this specification.

9.5.3 Performance Metrics and Performance Objectives Overview

- Performance Objectives are specified as 3-tuples < name, parameters, objective>. SD-WAN Ser-737
- vice allow specification of Performance Objectives for any of the following six Performance Met-738
- rics: 739

736

- One-way Packet Delay Percentile 740
- One-way Mean Packet Delay 741
- One-way Inter-Packet Delay Variation 742
- One-way Packet Delay Range 743
- One-way Packet Loss Ratio 744
- Service Uptime 745
- The formal definition of each of these Performance Metrics is provided in section 13. 746
- For each Performance Metric/Objective there is a set (possibly empty) of parameters specific to 747
- the Performance Metric and a value for the Performance Objective, objective. For example, the 3-748
- tuple: 749

- <"One Way Packet Delay Percentile", <99.8%>, 20ms> 750
- specifies an objective of 20ms for One-way Packet Delay Percentile, at 99.8% (the only parameter 751
- for this metric). In other words, "99.8% of all packets will be delivered in 20ms or less". 752
- 753 Note that One-way Packet Delay Percentile and One-way Mean Packet Delay are different ways
- of characterizing delay for IP Packets in an SD-WAN Service. In most situations, it is only neces-754
- sary to specify one of these metrics. Similarly, One-way Inter-Packet Delay Variation and One-755
- way Packet Delay Range are different ways of characterizing delay variation for IP Packets in an 756
- SD-WAN Service, and in most situations, it is only necessary to specify one of these metrics. 757
 - 9.5.4 **SWVC Class of Service Names Service Attribute**
- Performance Objectives for each Class of Service Name must be specified for each Performance 759
- Group identified in the SWVC Performance Groups Service Attribute. (section 9.3). The organi-760
- zation is as shown in the following diagram: 761

$$CoSN_{1} \begin{cases} PG_{1} \begin{cases} PM_{1} \\ PM_{2} \\ PM_{n} \end{cases} \\ PG_{2} \begin{cases} PM_{1} \\ PM_{2} \\ PM_{n} \end{cases} \\ CoSN_{n} \begin{cases} PG_{1} \begin{cases} PM_{1} \\ PM_{2} \\ PM_{q} \end{cases} \\ PG_{2} \begin{cases} PM_{1} \\ PM_{2} \\ PM_{q} \end{cases} \\ PM_{2} \\ PM_{a} \end{cases} \end{cases}$$

764

765

766

767

770

771

772

773

774

775

776

777

778

780

781

782

783

784

785

Figure 3 – Class of Service Performance Objective Structure

For each Class of Service, Performance Objectives can be specified for any set of Performance Metrics and the same Performance Metrics are specified for all Performance Groups for that Class of Service (although the Performance Objectives are usually different for each Performance Group).

The value of the SWVC Class of Service Names Service Attribute is a list of 3-tuples (CoSN, PGList, dflag) where:

- CoSN is a Class of Service Name as described in section 9.5.1
- *PGList* is a list of 2-tuples (*PGname*, *PMList*) where:
 - o *PGname* is a Performance Group name as described in section 9.3
 - PMList is a list of Performance Objective 3-tuples as described in section 9.5.3
 - *dflag* is a Boolean (*true, false*) that indicates whether this CoS Name is the default.
 - [R15] A Class of Service Name MUST be an Identifier String
- [R16] Each Class of Service Name MUST appear exactly once in the value of the List of Class of Service Names Service Attribute.
- 779 **[R17]** Exactly one CoS Name **MUST** have *dflag=true*.
 - [R18] The *PGList* element in the value of the SWVC Class of Service Names Service Attribute **MUST** include an entry for each Performance Group listed in the SWVC Performance Groups Service Attribute.
 - [R19] Every Performance Group in *PGList* for a specific *CoSN* MUST have Performance Objectives for the same set of Performance Metrics (*PMList*) and Performance Metric Parameters.

The implication of [R19] is that all of the Performance Groups for a particular CoS Name have Performance Objectives for the same Performance Metrics with the same parameters. For example, if CoS Red has only a single metric, "One Way Frame Delay Percentile" with percentile p=99.8%, then this metric and parameter has to be included for each Performance Group, and no other Performance Metrics. The Performance Objective for each Performance Group will likely be different, e.g., Performance Group Short might have an objective of 10ms, Medium, 40ms, and Long 100ms. For the same service, CoS Blue can have objectives (for all Performance Groups) for "One Way Frame Delay Percentile" with p=99.5% and "One Way Packet Loss Ratio". The following diagram provides a way to view the definition of a particular Class of Service.

Class of Service Interactive	PG Short	PG Medium	PG Long
Packet Delay Percentile	15ms (99.5%)	50ms (99.5%)	150ms (99.5%)
Mean Packet Delay	-	-	-
Inter Packet Delay Variation	2ms (99%, 1 sec)	4ms (99%, 1 sec)	6ms (99%, 1 sec)
Packet Delay Range	-	-	-
Packet Loss Rate	-	-	-
Service Availability	99.98%	99.98%	99.98%

Figure 4 – Representation of a Class of Service

9.6 SWVC MTU Service Attribute

The SWVC Maximum Transmit Unit (MTU) Service Attribute is an integer ≥ 1280 that specifies the maximum length in octets of IP Data Packets that the Service Provider guarantees to be able to carry across the SWVC.

[R20] The value of the SWVC MTU Service Attribute MUST be less than or equal to the minimum of the values of the UNI IP MTU Service Attribute (see section 11.6) for all of the UNIs that the SWVC is attached to.

RFC 791 [2] specifies the minimum MTU for IPv4 Packets as 68 octets; however, it also requires that all devices can handle a packet of length 576 octets (possibly fragmented). RFC 2460 [9] specifies the minimum MTU for IPv6 Packets as 1280 octets, and this value is the required minimum value in all cases.

[R21] The SWVC MTU MUST be greater than or equal to 1280 octets.

IP Data Packets with a length greater than the SWVC MTU can be delivered as is, discarded by the Service Provider, or in the case of IPv4 packets, fragmented within the SD-WAN Edge or the Underlay Network Services (providing fragmentation is enabled, see section 9.8). Note that it might be that packets longer than the SWVC MTU can be delivered between certain pairs of SWVC EPs, but not between others. If the Service Provider delivers such packets where possible, the Subscriber can make use of this by using Path MTU Discovery (see section 9.7).

815 816 817	[R22]	Ingress IP Data Packets with a length less than or equal to the value of the SWVC MTU Service Attribute MUST NOT be discarded or fragmented due to their length.
818 819	[01]	Ingress IP Data Packets with a length greater than the value of the SWVC MTU Service Attribute MAY be discarded or (for IPv4) fragmented.
820 821	_	ntation can impact performance, and hence this can be disabled via the SWVC ervice Attribute (section 9.8).
822	9.7 SWVC P	ath MTU Discovery Service Attribute
823 824 825	ports the use of IO	MTU Discovery Service Attribute indicates whether the Service Provider sup-CMP-based Path MTU Discovery, as specified in RFC 1191 [3] and RFC 1981 f two values, <i>Enabled</i> or <i>Disabled</i> .
826 827 828 829	[R23]	When the SWVC Path MTU Discovery Service Attribute is <i>Enabled</i> , IP routers within the Service Provider Network MUST generate the relevant ICMP error messages when an IP Packet is received that is discarded due to its length (per requirements [O1] and [R25]).
830 831		lows packets longer than the SWVC MTU to be discarded or fragmented if they however, [R25] only allows them to be discarded if fragmentation is disabled.
832 833 834	[R24]	When the SWVC Path MTU Discovery Service Attribute is <i>Enabled</i> , ICMP error messages destined towards a Subscriber Network MUST NOT be filtered or discarded.
835 836 837 838 839 840 841	using the mechan for transmission of MTU Discovery S discovery. Depen	th MTU Discovery is <i>Enabled</i> , hosts within the Subscriber Network can rely on isms of RFC 1191 [3] and RFC 1981 [4] to discover the MTU that can be used of IP Packets to each remote host. Regardless of the value of the SWVC Path Service Attribute, hosts can use the mechanism of RFC 4821 [14] for path MTU ding on the host implementation, hosts might be capable of using a different note host they transmit to or might select the minimum value of all the hosts they
842	9.8 SWVC F	ragmentation Service Attribute
843 844 845	the IPVC MTU c	mentation Service Attribute specifies whether IPv4 Packets that are longer than an be fragmented (as described in RFC 791 [1][2]) as they traverse the SWVC. o values, <i>Enabled</i> or <i>Disabled</i> .
846 847 848	[R25]	When the SWVC Fragmentation Service Attribute is <i>Disabled</i> , Ingress IPv4 Data Packets with a length greater than the value of the SWVC MTU Service Attribute MUST NOT be fragmented.

- Note that when the value is *Enabled*, IP Data Packets that are longer than the SWVC MTU might
- be delivered, fragmented or discarded, per [O1]. When the value is *Disabled*, such packets are
- 851 delivered or discarded.

9.9 SWVC Reserved Prefixes Service Attribute

- The SWVC Reserved Prefixes Service Attribute specifies a list of IP Prefixes that the Service
- Provider reserves for use for the SWVC within their own network, but which are nevertheless
- exposed to the Subscriber, for example for diagnostics purposes. The list can be empty or can
- contain IPv4 or IPv6 Prefixes or both. These IP Prefixes need to be agreed so as to ensure they do
- not overlap with IP Prefixes used by the Subscriber inside the Subscriber Network.
- The Subscriber **MUST NOT** use IP addresses that are within the IP Prefixes listed in the SWVC Reserved Prefixes Service Attribute for devices in the Subscriber Network.
- One possible use for the SWVC Reserved Prefixes Service Attribute is if the Service Provider
- exposes the IP addresses for loopback interfaces on their PE devices to the Subscriber; this can
- help the Subscriber diagnose network problems using tools like ping and traceroute.
- Note that it is not necessary to reserve the Service Provider's IP address on the directly connected
- subnet for a UNI using this attribute; such addresses are automatically reserved. See sections 11.4
- and 11.5.

867

872

873

874

875

876

877

878

879

880

881

882

883

884

9.10 SWVC List of Applications Service Attribute

- The SWVC List of Applications Service Attribute specifies the Applications that can be recog-
- nized by the SD-WAN service and information about how to identify IP Packets associated with
- each Application. The value of the Service Attribute is a 3-tuple (applD, appCL, appGroup)
- where:
 - *appID* is an Identifier String that is used to refer the Application description. The *appID* is not the actual Application Name, although it could be. For example, if the Application is "Skype", the *appID* could be "Voice", or it could be "Skype", or it could be "Mike", etc.
 - *appCL* is a non-empty list of Application Criteria 2-tuples of the form *(ACName, ACValue)* where:
 - ACName is an Identifier String containing an Application Criterion Name from Table 4 or Table 5 or other Service Provider Application Criterion Name.
 - o *ACValue* is a non-empty list of parameter values specific to the Application Criterion specified in *ACName*.
 - *appGroup* is an optional Application Group Identifier that, if specified, is an Identifier String that identifies an Application Group that this application belongs to.

885 886	[R27]	Each Application ID, <i>appID</i> , in the value of the SWVC List of Applications Service Attribute MUST be an Identifier String.
887 888	[R28]	Each Application ID, <i>appID</i> , in the value of the SWVC List of Applications Service Attribute MUST appear, at most, once.
889 890	[R29]	Every IP Packet received at the UNI MUST be associated with, at most, one Application.
891 892 893 894	[R30]	If the Application Criteria for two or more Applications result in the situation where some IP Packets could be associated with more than one Application, the Service Provider MUST specify the order that the Application Criteria are applied.
895 896 897 898 899	As shown in the example later in this section, the criteria for one Application can be a subset of the criteria for another Application, so the order that the Applications are matched is important. It is the Service Provider's responsibility to ensure that the Subscriber knows exactly how the choice of Applications is made in this case. In general, the expectation is that the most restrictive Criteria will be applied first and the most general Criteria will be applied last.	
900 901 902	[D2]	If an IP Packet can be associated with more than one Application, the Service Provider SHOULD associate it with the most restrictive (most qualified) Application.
903 904	[R31]	Then Application Criterion <i>ALL</i> MUST appear in, at most, one Application in the value of the SWVC List of Applications Service Attribute.
905 906 907	[R32]	If an Application in the value of the SWVC List of Applications Service Attribute includes the Application Criterion <i>ALL</i> , it MUST be the last Application matched.
908 909 910	The Application Criterion <i>ALL</i> is used to provide a means to match all IP Packets that have no been matched by the explicitly listed Applications, i.e., a "catch-all". Therefore, only one application can use that Application Criterion and it must be the last one to be matched.	
911 912 913 914	The <i>appGroup</i> element in the 4-tuple allows multiple Applications to be combined into an Application Group for the purpose of applying a common Policy and/or to share bandwidth. For example, Applications "Skype", "GoToMeeting" and "Webex" can all be members of the <i>appGroup</i> "Streaming Apps".	
915 916	[R33]	Each Application Group Identifier, <i>appGroup</i> , if specified MUST be an Identifier String.
917 918	[R34]	Each Application Group Identifer, <i>appGroup</i> , MUST be unique among all Application Identifiers and Application Group Identifiers.
919 920	How the SD-WAN Edge applies the Application Criteria (<i>appCL</i>) to an Ingress IP Packet is implementation dependent and beyond the scope of this document.	

922

923

924

925

926

927

928

929

930

931

932

933

934

935

936

937

[R35] Any Ingress IP Packet that cannot be associated with an Application from the value of the List of Applications Service Attribute MUST NOT forwarded on the SWVC.

[R36] If the *appCL* associated with an Application contains more than one entry, an Ingress IP Packet **MUST** match all entries in order to be associated with the Application.

The implications of [R36] is that the Application is defined by the conjunction of a set of Application Criteria. This doesn't allow for alternatives with an Application. However, the Application Group concept can provide alternatives. For example, one Application can have criteria X and Y and a second Application can have criteria X and W. If the two applications are put into an Application Group, a common Policy can be applied to the Group and the two Applications can share bandwidth resources, so it appears (almost) like a single Application defined as (X and Y) or (X and W).

[R37] The Service Provider MUST support the Application Criteria listed in Table 4.

Editor Note 4: Note that these two tables are intended (at this time) to be illustrative rather than definitive or exhaustive. We can add and remove items and organize them between the two tables as appropriate.

ACName	Description	Value
ALL	All IP Packets not matched by other Applications	No value
PROTNUM	IP Protocol Number	Integer from 0-255
PROTNAME	IP Protocol Name	Name from "Keyword" field of IANA docu- ment (ref). E.g., "TCP" or "UDP"
IPSA	IP Source Address	Standard IPv4 or IPv6 address
IPDA	IP Destination Address	Standard IPv4 or IPv6 address
IPSADA	IP Source or Destination Address	Standard IPv4 or IPv6 address
IPDARANGE	IP Destination Address Range	2 Standard IPv4 or IPv6 addresses representing the beginning and end of a range
SPORTNUM	TCP/UDP Source Port Number	Integer from 1 to 65535
DPORTNUM	TCP/UDP Destination Port Number	Integer from 1 to 65535
SDPORTNUM	Either TCP/UDP Source or Destination Port Number	Integer from 1 to 65535
SPORTNAME	TCP/UDP Source Port Name	Name from "Service" field of IANA docu- ment (ref)
DPORTNAME	TCP/UDP Destination Port Name	Name from "Service" field of IANA docu- ment (ref)
SDPORTNAME	Either TCP/UDP Source or Destination Port Name	Name from "Service" field of IANA docu- ment (ref)

Table 4 – Required Application Criteria

941 942

[D3] The Service Provider **SHOULD** support the Application Criteria listed in Table

943

944

947

948

949

950 951

961

962

963

964

965

966

967

968

969

970

ACName	Description	Value
CATALOG	One of a list of known applications recog- nized by the Service Provider	An Identifier String
SPORTNUMLIST	A list of TCP/UDP Source Port Numbers	List of 1 or more integers from 0-255
DPORTNUM- LIST	A list of TCP/UDP Destination Port Numbers	List of 1 or more integers from 0-255
SDPORTNUM- LIST	A list of TCP/UDP Port Numbers in either the Source or Destination	List of 1 or more integers from 0-255
DOMAINLIST	Traffic to or frame a specific Domain	A list of domain names (not a full URL)

Table 5 – Optional Application Criteria

[O2] The Service Provider MAY support Application Criteria not listed in Table 4 945 or Table 5. 946

> [R38] If the Service Provider defines its own Application Criteria, the ACNames used by the Service Provider MUST NOT be the same as any of the ACNames in Table 4 or Table 5

Following is an example value for this Service Attribute:

```
952
 "all Yahoo"
953
 (DOMAIN, "yahoo.com")
954
 "web-Yahoo"
955
 (DOMAIN, "yahoo.com"
956
 (SDPORTNUMLIST, <80,443,8080>)
 "VOTP"
957
958
 (SDPORTNAME, "RTP")
959
 "Skype"
960
 (CATALOG, "Skype-for-Business")
```

In this example, some IP packets can match both "all-Yahoo" and "web-Yahoo". Based on [D2], the Service Provider would ensure that IP Packets are matched against "web-Yahoo" first unless it is otherwise agreed between the Service Provider and Subscriber.

9.11 **SWVC List of Policies Service Attribute**

Associated with each SWVC is a list of named Policies. Each Policy consists of a Policy Name and list of Policy Criteria for how to "process" traffic to which the policy is applied. Policies applied to an Application are normally enforced at all SWVC End Points in the SD-WAN Service, however some Policy Criteria can be overridden at the End Points. The Policy Criteria that can be overridden are identified "Override" column in the tables below. The SWVC List of Policy Overrides Service Attribute (section 10.3) is used to specify these overrides.

979

980

981

982

983

984

985

986

987

988

- There are four types of Policy Criteria:
 Security/Forwarding Policies
 Business Policies
- Class of Service Policies
 - Bandwidth Policies
- These Policy Criteria types are useful for discussion and documentation purposes and are included for these purposes (i.e., they are informational, not normative).
- Each Policy in the value of this Service Attribute is a 2-tuple of the form (polID, polCL) where:
 - *polID* is an Identifier String that specifies the name of the Policy.
 - *polCL* is a non-empty list of Policy Criteria 2-tuples of the form *(PCName, PCparam)* where:
 - o *PCName* is an Identifier String containing a Policy Criterion Name from Table 6, or Table 7 or other Service Provider-defined Policy Criterion Name.
 - o *PCparam* is a non-empty list of parameter values specific to the Policy Criterion specified in *PCName*.
 - [R39] The value of the SWVC List of Policies Service Attribute MUST contain at least one entry.
 - [R40] Each Policy Criteria Name, *PCName*, in the value of the SWVC List of Policies Service Attribute MUST be an Identifier String.
- Each Policy Criteria Name, *PCName*, in the value of the SWVC List of Policies Service Attribute **MUST** appear, at most, once.
- Every Policy Criterion, except FORWARD, has a default value, therefore every Policy (an aggregation of Policy Criteria defined by this Service Attribute) can be thought of as having every Policy Criterion, where some are explicit, and others are implicit (i.e., defaulted).
- Each Application inherits Policy Criteria from the Policy applied to the Application Group that is a member of, if any, and can override some or all of these Policy Criteria with a Policy applied to
- 997 the Application directly.¹⁰
- Section 9.11.1 describes Security/Forwarding, Business, and CoS Policy Criteria and section 9.11.1.1 describes Bandwidth Policy Criteria.
- 9.11.1 Security/Forwarding, Business, and CoS Policy Criteria
- The Security/Forwarding, Business, and CoS Policy Criteria are listed in Table 6 and described in the subsequent sections.

¹⁰ Since the default values are the same for the Group and the Application it doesn't matter if we include the implicit (default) criteria in this inheritance or not.

FD 401 FD1

[R42] The Service Provider MUST support the Policy Criteria list in Table 6.

1004

1005

1006

1007

1008

1009

1010

1011

1012

1013

1014

1015

1016

1017

1018

1019

1020

1021

1022

1023

1003

PCname	Description	Over- ride?
FORWARD	Should the application be accepted for forwarding over the SWVC?	Yes
ENCRYPTION	Does the application require transport to be encrypted?	No
UNDERLAY	Must the application traverse a private network only?	No
CHARGE-TYPE	Can this application be sent over usage-based or flat-rate transport?	No
BACKUP-USAGE	Can this application use a backup link or only a primary link? This provides a mechanism to shed bandwidth if the backup infrastructure doesn't support total bandwidth.	No
COS	The Class of Service (i.e., Performance Objectives) to use for IP Packets associated with the Application.	Yes

Table 6 – Security/Forwarding, Business and CoS Policy Criteria

[O3] The Service Provider MAY support Policy Criteria not listed in Table 6.

[R43] If the Service Provider defines its own Policy Criteria, the *PCNames* chosen by the Service Provider **MUST NOT** be the same as any of the *PCNames* in Table 6 or Table 7.

9.11.1.1 FORWARD Policy Criterion

IP Packets that arrive at the UNI can be forwarded over the SD-WAN service or discarded. Usually, they are forwarded, but it can be desirable to block/blacklist certain applications, either for the SD-WAN overall or at one or more UNIs. The FORWARD Policy Criterion provides this control explicitly. The allowed values are *Enabled* and *Disabled*. This is the only Policy Criterion that does not have a default value. Every Policy must have at least one Policy Criterion, and this one is the most basic, so it is always required.

- **[R44]** If Policy Criterion FORWARD=*Enabled* is applied to an Application, then the Service Provider **MUST** attempt to forward IP Packets associated with the Application over the SD-WAN Service.
 - **[R45]** If Policy Criterion FORWARD=*Disabled* is applied to an Application, then the Service Provide **MUST NOT** forward any IP Packets associated with the Application over the SD-WAN Service.
- [R46] Every Policy MUST explicitly include the FORWARD Policy Criterion.

[R47] If the Policy Criterion FORWARD=Disabled is applied to an Application the 1024 Service Provider MUST ignore all other Policy Criteria for that Application. 1025 9.11.1.2 1026 **ENCRYPTION Policy Criterion** IP Packets forwarded over the SD-WAN service can be encrypted. The ENCRYPTION Policy 1027 Criterion provides control over whether they are sent over an encrypted path. It can have values 1028 Required, Preferred, None. The default value is Required. 1029 If Policy Criterion ENCRYPTION=Required is applied to an Application, then [R48] 1030 IP Packets associated with the application MUST be sent over the SD-WAN 1031 Service via an encrypted path, if one is available. 1032 If the Policy Criterion ENCRYPTION=Required is applied to an Application, [R49] 1033 and an encrypted path through the SD-WAN Service is not available, the Ser-1034 vice Provider MUST discard IP Packets associated with the Application unless 1035 an alternative disposition has been agreed to between the Subscriber and the 1036 Service Provider. 1037 If Policy Criterion ENCRYPTION=None is applied to an Application, then IP [R50] 1038 Packets associated with the application MUST be sent over the SD-WAN Ser-1039 vice via a path that does not perform encryption, if one is available. 1040 If Policy Criterion ENCRYPTION=None is applied to an Application and an [R51] 1041 unencrypted path through the SD-WAN Service is not available, the Service 1042 Provider MUST discard IP Packets associated with the Application unless an 1043 alternative disposition has been agreed to between the Subscriber and the Ser-1044 vice Provider. 1045 [R52] If Policy Criterion ENCRYPTION=Preferred is applied to an Application, IP 1046 Packets associated with the application MUST be sent over the SD-WAN Ser-1047 vice via an encrypted path if one is available, and via an unencrypted path if an 1048 encrypted path is not available. 1049 [R53] If no ENCRYPTION Policy Criterion is applied to a specific Application, then 1050 IP Packets associated with that Application MUST be treated as if ENCRYP-1051 TION=Required were applied. 1052

I can envision addition Criteria associated with ENCRYPTION such as Protocol Editor Note 5: requirements or key length, etc. Contribution Needed.

9.11.1.3 **UNDERLAY Policy Criterion**

The Underlay Networks on which the SD-WAN Service is built can include private networks such as MPLS Networks, Carrier Ethernet Services, private IP Networks, etc., but they can also include public networks such as the Internet. The UNDERLAY Policy Criterion provides control over whether or not IP packets associated with and Application can traverse public networks. It can have values Private-Only, Private-Preferred, Public, and Internet and the default value is Public.

1053

1054

1055

1056

1057

1058

1059

[R54] If the Policy Criterion UNDERLAY=*Private-Only* is applied to an Application, 1061 then IP Packets associated with the Application MUST be sent over the SD-1062 WAN via a path that traverses only private networks, if one is available. 1063 If the Policy Criterion UNDERLAY=*Private-Only* is applied to an Application [R55] 1064 and a path through the SD-WAN Service that traverses only private networks 1065 is not available, the Service Provider MUST discard IP Packets associated with 1066 the Application unless an alternative disposition has been agreed to between 1067 the Service Provider and the Subscriber. 1068 1069 **[O4]** If the Policy Criterion UNDERLAY=Public is applied to an Application or no UNDERLAY Policy Criterion is associated with the Application, then IP Pack-1070 ets associated the Application MAY traverse a path that includes both Private 1071 and Public networks such as the Internet. 1072 [R56] If the Policy Criterion UNDERLAY=Private-Preferred is applied to an Appli-1073 cation, then IP Packets associated with the Application MUST be sent over the 1074 SD-WAN via a path that traverses only private networks if such a path exists, 1075 and sent via alternative paths if a path through private networks is not available. 1076 The Policy Criterion UNDERLAY=Internet has the same meaning as UNDERLAY=Public but 1077 has the additional capability that IP Packets associated with the Application can be sent via a local 1078 Internet breakout if such a connection is available and provides a delivery mechanism that meets 1079 the other Policies associated with the Application. 1080 1081 9.11.1.4 CHARGE-TYPE Policy Criterion The cost for the use of a particular Underlay Network can be flat rate (i.e., based on units of time 1082 such as \$500/month) or usage-based (i.e., based on how much data is sent across it such as 1083 \$10/TB). The CHARGE-TYPE Policy Criterion provides control over the charge type of the net-1084 work that can be used to forward an Application. It can have values Flat-Only, Prefer-Flat, Usage-1085 Based and the default is Flat-Only. 1086 If Policy Criterion CHARGE-TYPE=Flat-Only is applied to an Application, 1087 [R57] then IP Packets associated with the Application MUST be sent over the SD-1088 WAN Service via paths with flat-rate (i.e., time-based) charges. 1089 [R58] If Policy Criterion CHARGE-TYPE=Usage-Only is applied to an Application, 1090 then IP Packets associated with the Application MUST be sent over the SD-1091 WAN Service via paths with usage-based charges. 1092 If Policy Criterion CHARGE-TYPE=*Prefer-Flat* is applied to an Application, [R59] 1093 then IP Packets associated with the Application MUST be sent over the SD-1094 WAN Service via paths with flat-rate (i.e. time-based) charges if available and 1095 via Underlay Networks with usage-based charges otherwise. 1096

1120

9.11.1.5 BACKUP-USAGE Policy Criterion

- Some TVC can be designated as Primary and some as Backup. The BACKUP-USAGE Policy 1098 Criterion provides control over whether IP Packets associated with an Application are sent over 1099 TVCs designated as Primary or Primary and Backup. This can be useful if, for example, Backup 1100 TVCs don't support as much bandwidth as the Primary TVCs. In this case, some applications can 1101 be designated to only use Primary TVCs so that their bandwidth is shed if the Primary fails. This 1102 criterion can have values Primary-and-Backup and Primary-Only and the default is Primary-and-1103
- Backup. 1104
- [R60] If Policy Criterion BACKUP-USAGE=Primary-and-Backup is applied to an 1105 Application, then IP-Packets associated with the Application MUST be sent 1106 over the SD-WAN via paths that are designated as *Primary* if such a path is 1107 available and over paths designated *Backup*, if available, if no *Primary* paths 1108 are available. 1109
- If Policy Criterion BACKUP-USAGE=Primary-Only is applied to an Applica-[R61] 1110 tion, then IP-Packets associated with the Application MUST NOT be sent over 1111 the SD-WAN via paths that are designated as *Backup*. 1112
- If no BACKUP-USAGE Policy Criterion is applied to a specific Application, [R62] 1113 then IP Packets associated with that Application MUST be treated as if 1114 BACKUP-USAGE=*Primary-and-Backup* were applied. 1115
- Note that Applications that have the BACKUP-USAGE=*Primary-and-Backup* will likely be more 1116 resilient than those with *Primary-Only*. Therefore, the Class of Service associated with the former 1117 would likely have a higher Performance Objective for Service Availability than the later if this 1118 Performance Metric is used. 1119

9.11.1.6 COS Policy Criterion

- Each Application is associated with a Class of Service that describes Performance Objectives for 1121
- Performance Metrics that are important to successful transfer of data for the Application. For ex-1122
- ample, real time applications such as audio or video streaming have problems if the Packet Delay 1123
- Variation and Frame Loss are high and often have some limits on allowable Packet Delay whereas 1124
- file transfers are less sensitive to these Performance Metrics. This means that real time applications 1125 may require more expensive transport. This Policy Criterion can have the value of any of the Class 1126
- of Service Names enumerated in the SWVC Class of Service Names Service Attribute (see section 1127
- 9.5.4). The default value for this Policy Criterion is the Class of Service Name that is designated 1128
- as the default (see [R17]). 1129
- The Service Provider MUST steer IP Packets associated with an Application [R63] 1130 to paths across the SD-WAN that have performance characteristics that most 1131 closely align with the Performance Objectives specified for the Class of Service 1132 associated with the Application by the COS Policy Criterion. 1133
- 1134 The words "most closely align" are critical in [R63]. Contractually, the determination of whether the Service meets the Performance Objectives is made on the basis of a monitoring period (e.g., a 1135

1137

1138

1139

1140

1141

1142

1143

1144

1145

1152

1153

1154

1155

month). "Were 99.8% of all VoIP Packets delivered with a delay \leq 20ms in January?" In order to meet this Objective, VoIP Packets have to be sent over paths that will yield the desired result. But such a path might not always be available, for example, during a failure period. In this case the Service Provider is expected to forward Packets over the best possible path even if it currently doesn't meet the Performance Objectives for the Application. This is why Objectives such as Delay are defined as percentiles.

[R64] If no COS Policy Criterion is applied to a specific Application, the Class of Service Name for the Application MUST be the CoS Name that is designated as the default in the SWVC Class of Service Names Service Attribute.

9.11.2 Bandwidth Policy Criteria

Bandwidth Profiles are used to parameterize the bandwidth limits that can be placed on Bandwidth Profile Flows. In SD-WAN, a Bandwidth Profile Flow is an Application. Bandwidth Profile Flows are organized into Envelopes and all of the Bandwidth Profile Flows in an Envelope (if there are more than one) can share some of the bandwidth resources assigned to the Envelope according to some rules. Section 12 provides a detailed description and explanation of Bandwidth Profiles, Bandwidth Profile Flows, and Bandwidth Profile Envelopes.

The Bandwidth Profile for an Application can reside either in an Application Envelope that contains a single Bandwidth Profile Flow, the Application, or in a Group Envelope that contains Bandwidth Profile Flows for Group members that have opted into the Group Envelope so that they can share bandwidth resources.

The assignment of a Bandwidth Profile Flow to an Envelope is based on Policy Criteria specified below and described in the following flowchart:

Figure 5 – Assigning Bandwidth Profiles to Envelopes

The Bandwidth Profile Flow associated with an Application (that has LIMIT-BANDWIDTH en-1160 abled) is in an Application Envelope if any of the following are true: 1161

- The Application is not a member of an Application Group
- The Application Group that the Application is a member of does not have a LIMIT-BANDWIDTH=Enabled Policy Criterion
 - The Application does not have ENVELOPE=*Group* Policy Criterion

If the Application Group has LIMIT-BANDWIDTH=Enabled and the Application has EN-1166

- VELOPE=Group, then the Bandwidth Profile Flow associated with the Application is in the Group 1167
- Envelope. 1168

The Policy Criteria associated with Bandwidth Profiles are listed in Table 7 and described in the 1169

- subsequent sections. Note that the use and behavior of these Policy Criteria is different for Appli-1170
- cations and Application Groups. 1171

The Service Provider MUST support the Bandwidth Policy Criteria identified [R65] in Table 7.

1174

1175

1176

1183

1184

1185

1172

1173

1162

1163

1164

1165

PCname	Description	Override
LIMIT-BANDWIDTH	Should this application be bandwidth limited?	Yes
BANDWIDTH-PROFILE	Characterization of the bandwidth limits for this application.	Yes
ENVELOPE	Which envelope should the application use	Yes

Table 7 – Bandwidth Policy Criteria

LIMIT-BANDWIDTH Policy Criterion 9.11.2.1

When applied to an Application, the LIMIT-BANDWIDTH Policy Criterion is used to indicate 1177 whether there are bandwidth limits (and hence a Bandwidth Profile and Envelope) on this Appli-1178 cation. When applied to an Application Group, it is passed on to all group members (as are all 1179 Policy Criteria), and also indicates whether or not the group has an Envelope to share bandwidth 1180 resources between group members. The criterion can have values *Enabled* and *Disabled*, and the 1181

- default value is Disabled. 1182
 - [R66] If no LIMIT-BANDWIDTH Policy Criterion is applied to a specific Application, then IP Packets associated with that Application MUST be treated as if LIMIT-BANDWIDTH=*Disabled* were applied.
- If the Policy Criterion LIMIT-BANDWIDTH=Disabled is applied to an Appli-[R67] 1186 cation, all of the other Bandwidth Profile Policy Criteria MUST be ignored for 1187 that Application. 1188

1203

9.11.2.2 BANDWIDTH-PROFILE Policy Criterion

- The Bandwidth Profile is the quantitative description of the allowed bandwidth for an Application. 1190
- The value of the BANDWIDTH-PROFILE Policy Criterion is either a <5-tuple> as described in 1191
- section 12.3 or *None*. *None* is the default value. 1192
- [R68] If the Policy Criterion LIMIT-BANDWIDTH=Enabled is assigned to an Ap-1193 plication, the Policy Criterion BANDWIDTH-PROFILE=<5-tuple> MUST be 1194 assigned to the Application. 1195
- If no BANDWIDTH-PROFILE Policy Criterion is applied to an Application, [R69] 1196 then IP Packets associated with that Application MUST be treated as if BAND-1197
- WIDTH-PROFILE=None were applied. 1198
- The BANDWIDTH-PROFILE Policy Criterion MUST NOT be applied to an [R70] 1199 Application Group. 1200
- The Bandwidth Profile includes a Flow identifier which is unique for each Application, so it isn't 1201 possible to apply the same Bandwidth Profile to all of the group members. 1202

9.11.2.3 **ENVELOPE Policy Criterion**

- The ENVELOPE Policy Criterion is used to indicate whether the Bandwidth Profile specified for 1204
- an Application should reside in a Group Envelope or an Application Envelope, and the Envelope 1205
- parameters. The criterion can have values *Group*, *None*, or a 2-tuple <MAXIR_E, $T_E>$ representing 1206
- the Envelope parameters (see section 12.2). The default value is *None*. 1207
- If the Policy Criterion LIMIT-BANDWIDTH=Enabled is assigned to an Ap-[R71] 1208 plication, the Policy Criterion ENVELOPE=Group or ENVELOPE=<2-tuple> 1209 **MUST** be assigned to the application. 1210
- If an Application is being bandwidth limited, then [R68] ensures that there is a Bandwidth Profile 1211
- for the Application and [R71] ensures that the Bandwidth Profile is put into an Envelope (either a 1212
- Group Envelope or an Application Envelope). 1213
- [R72] If the Policy Criterion LIMIT-BANDWIDTH=Enabled is assigned to an Ap-1214 plication Group, the Policy Criterion ENVELOPE=<2-tuple> MUST be as-1215 signed to the Group. 1216
- Enabling LIMIT-BANDWIDTH for an Application Group, in effect, creates the Group Envelope 1217 and therefore specification of the Envelope parameters is required. 1218

1235

1238

1244

1246

1252

9.12 Policy Examples

1220 9.12.1 Default Policy

- 1221 As noted in section 9.11 every Policy Criterion except FORWARD has a default value. This means
- that there is, in effect, a default Policy represented by a list of Policy Criteria that only contains
- 1223 FORWARD=Enabled:

```
1224
 "this is the default policy",
1225
1226
 (FORWARD, Enabled); explicit
1227
 (ENCRYPTION, Required)
1228
 (UNDERLAY, Public)
1229
 (CHARGE-TYPE, Flat-only)
 (BACKUP, Primary-and-Backup)
1230
 (COS, default CoS Name)
1231
 (LIMIT-BANDWIDTH, Disabled)
1232
 (BANDWIDTH-PROFILE, None)
1233
 (ENVELOPE, None)
1234
```

9.12.2 Application Bandwidth Profiles

1236 If an Application, app1, (not part of a group) needs to be bandwidth limited then the following Policy Criteria would be specified:

9.12.3 Group Bandwidth Profiles

1245 If a Group, grp1, has 3 Applications, app1, app2, app3:

```
1247 "policy to apply to grp1",
1248 (FORWARD, Enabled)
1249 (LIMIT-BANDWIDTH, Enabled)
1250 (ENVELOPE, <100Mbps, 250ms>)
1251
```

If app1 and app2 are sharing bandwidth in the Group Envelope:

```
1253
 "policy to apply to appl",
1254
 (FORWARD, Enabled)
1255
1256
 (LIMIT-BANDWIDTH, Enabled)
1257
 (BANDWIDTH-PROFILE, <50Mbps, 100Mbps, 2, "Optimize Delay")
1258
 (ENVELOPE, Group)
1259
1260
 "policy to apply to app2",
1261
 (FORWARD, Enabled)
 (LIMIT-BANDWIDTH, Enabled)
1262
1263
 (BANDWIDTH-PROFILE, <75Mbps, 100Mbps, 1 "Optimize Delay")
1264
 (ENVELOPE, Group)
```


1273

1279

1280

1285

1286

1287

1291

1292

1293

If app3 wants to be in its own Application Envelope:

```
"policy to apply to app3",
1267
1268
 (FORWARD, Enabled)
1269
 (LIMIT-BANDWIDTH, Enabled)
1270
 (BANDWIDTH-PROFILE, <150Mbps, 150Mbps, 1 "Optimize Delay")
1271
 (ENVELOPE, <150Mbps, 200ms>)
1272
```

9.13 **SWVC Policy to Application Map Service Attribute**

- This Service Attribute provides the mapping of Policies to Ingress IP Packets that are associated 1274 with specified Applications or Groups (of Application). The value of this Service Attribute is a 1275 non-empty list of 2-tuples of the form $\langle app, pol \rangle$ where: 1276
- app is an Application ID, or an Application Group ID contained in the SWVC List of 1277 Applications Service Attribute (section 9.10) 1278
 - pol is a Policy Name from the SWVC List of Policies Service Attribute (section 9.11).

10 SD-WAN Virtual Connection (SWVC) End Point Service Attributes

- The SWVC End Point is the construct that represents the attachment of an SWVC to a UNI. The 1281 SWVC End Point provides a container for attributes of the SWVC that can differ at each UNI. 1282
- This section describes Service Attributes at each SWVC End Point which are summarized in the 1283 following table and each is described in more detail in the subsequent sections. 1284

Attribute Name	Summary Description	Possible Values
SWVC End Point Identi- fier	Identification of the SWVC End Point for management purposes	Unique Identifier String for a given SWVC End Point.
SWVC End Point UNI	Identifies the UNI that the End Point is associated with	A SD-WAN UNI Identifier
SWVC End Point List of Policy Overrides	List of Policy Criteria that have overrides at this End Point	List of Policy Criteria n-tuples>

Table 8 – Summary of SWVC End Point Service Attributes

10.1 **SWVC End Point Identifier Service Attribute**

- The value of the SWVC End Point Identifier Service Attribute is a string that is used to allow the 1288 Subscriber and Service Provider to uniquely identify the association of the SWVC with a UNI for 1289 operations purposes. 1290
 - The value of the SWVC End Point Identifier MUST be an Identifier String. [R73]
 - The value of the SWVC End Point Identifier Service Attribute MUST be [R74] unique among all the Service Provider SWVC End Points.

MEF x -

1298

1317

10.2 SWVC End Point UNI Service Attribute

- The value of the SWVC End Point UNI Service Attribute is an SD-WAN UNI Identifier Service
- 1296 Attribute value per section 11.1, which serves to specify the UNI where the SWVC End Point is
- located. The SWVC End Point is said to be at this UNI.

10.3 SWVC End Point List of Policy Overrides Service Attribute

- Policies are specified for each Application through the use of the SWVC Policy to Application
- Map Service Attribute (section 9.12). Those policies are normally applied at each SWVC End
- Point in the SD-WAN Service. There are circumstances, however, where the Subscriber requires
- different behavior at some End Points. Certain Policy Criteria can be overridden at an End Point
- using the SWVC End Point List of Policy Overrides Service Attribute. The Policy Criteria that can
- be overridden are identified in Table 6 and Table 7 with "Yes" in the Override column.
- The value of the SWVC End Point List of Policy Overrides Service Attribute is a 2-tuple (appID, polCL) where:
- *appID* is an Application Identifier included in the SWVC List of Applications Service Attribute (section 9.10)
- polCL a list Policy Criteria n-tuples as described in section 9.11.
- For example, it is possible that the Subscriber wants an Application "VoIP" to be forwarded at all
- End Points except Berlin. The Policy mapped to Application VoIP will include the criterion
- 1312 *Forward, Enabled>*. However, at the Berlin End Point there can be an override:
- 1313 <"VoIP". <Forward. Disabled>>
- Another common use of the Policy override might be related to the use of Bandwidth Profiles.
- An application might not have a bandwidth limit except at one or two End Points, or it might
- have a different bandwidth limit at some End Points.

11 SD-WAN UNI (UNI) Service Attributes

- The SD-WAN UNI is the demarcation between the responsibility of the Subscriber and the re-
- sponsibility of the Service Provide. The UNI logically resides along the physical network connec-
- tion between the Subscriber Network and the Service Provider Network. We refer to this network
- connection as the UNI Access Link.
- This section includes the Service Attributes at each UNI which are summarized in the following
- table and described in more detail in the subsequent sections. Since an SD-WAN Service provides
- 1324 IP connectivity between Subscriber networks, much of this section is adapted from the UNI Ser-
- vices Attributes and UNI Access Link Service Attributes section of the MEF Service Attributes
- for Subscriber IP Services Technical Specification, MEF 61 [24] in order to achieve the greatest

amount of commonality between MEF IP Services and MEF SD-WAN Services. Since this specification assumes that the UNI is composed of a single access link, it does not split the attributes across two elements as the IP Service Specification does (i.e., UNI and UNI Access Links).

1330

1331

1332

1344

1327

1328

1329

Attribute Name	Summary Description	Possible Values
SD-WAN UNI Identifier	Identification of the UNI for management purposes	Unique Identifier String
SD-WAN UNI Edge Type	Indicates whether the SD-WAN Edge a Physical Device or a VNF	Physical or Virtual
SD-WAN UNI L2 Tech- nology	Describes the underlying L2 technology for the UNI	See section 11.2
SD-WAN UNI IPv4 Con- nection Addressing Ser- vice Attribute	IPv4 Connection Address mechanism	None, Static, or DHCP
SD-WAN UNI IPv6 Con- nection Addressing Ser- vice Attribute	IPv6 Connection Address mechanism	None, DHCP, SLAAC, Static or LL-only
SD-WAN UNI IPv4 Max- imum Transmission Unit Service Attribute	Maximum size, in octets, of an IP Packet that can traverse the UNI Access Link	Integer ≥ 1280

Table 9 – Summary of SD-WAN UNI Service Attributes

11.1 SD-WAN UNI Identifier Service Attribute

- The value of the SD-WAN UNI Identifier Service Attribute is a string that is used to allow the 1333 Subscriber and Service Provider to uniquely identify the UNI for operations purposes. 1334
- The value for the SD-WAN UNI Identifier Service Attribute MUST be an [R75] 1335 Identifier String. 1336
- The value of the SD-WAN UNI Identifier Service Attribute MUST be unique [R76] 1337 among all UNIs in the Service Provider's network. 1338
- As an example, the Subscriber and Service Provider might agree to use "CompanyA-NY-1" as a 1339 value of the SD-WAN UNI Identifier Service Attribute and this could signify UNI #1 at the NY 1340 office of Company A. 1341
- Note that [R75] does allow two Service Providers to use the same identifier for different UNIs 1342 (one UNI per Service Provider). Of course, using globally unique identifiers for UNIs meets [R75]. 1343

SD-WAN UNI Edge Type Service Attribute 11.2

- The SD-WAN Edge can be implemented as a Physical Device at the Subscriber premises or as a 1345 Virtual Network Function implemented somewhere in the network. The value of the SD-WAN 1346 Edge Type Service Attribute can be *Physical* or *Virtual*. 1347
 - © MEF Forum 2018. Any reproduction of this document, or any portion thereof, shall contain the following MEF x statement: "Reproduced with permission of MEF Forum." No user of this document is authorized to modify WD 0.18 any of the information contained herein.

11.3 SD-WAN UNI L2 Technology Service Attribute

- The SD-WAN UNI L2 technology Service Attribute describes the underlying network layers that 1349
- carry IP Packets across the UNI. The fundamental property of the UNI is to be able to convey IP 1350
- Packets between the Subscriber and the SP. This Service Attribute is relevant when the value of 1351
- the SD-WAN UNI Edge Type Service Attribute is *Physical*. 1352
- The details of the immediately-lower network layer always need to be agreed and hence specified 1353
- in this Service Attribute. The number of other layers that need to be specified depends on the 1354
- scenario; for example, if the Service Provider supplies a physical connection to the Subscriber, 1355
- then the details of the physical layer (L1) and the datalink layer (L2) need to be specified. Con-1356
- versely, if the Service Provider and the Subscriber connect using an IP-Sec tunnel over the public 1357
- Internet, then the details of the IP-Sec tunnel need to be agreed, but the details of how the Service 1358
- Provider connects to the Internet and how the Subscriber connects to the Internet do not need to 1359
- be agreed or specified as part of this attribute. 1360
- In general, sufficient parameters need to be specified to describe the responsibility of the Service 1361
- Provider as viewed by the Subscriber. Anything which is entirely within the Service Provider's 1362
- domain and is not visible to the Subscriber does not need to be specified. For example, if the 1363
- Service Provider provides a physical Ethernet link, then the attributes of the link need to be spec-1364
- ified, but what is connected to the Service Provider's end of the link does not. The Service Provider 1365
- could connect their PE directly to the physical Ethernet connection, or they might carry the IP 1366
- Packets over an intervening Carrier Ethernet access network before they reach the PE. As this is 1367
- opaque to the Subscriber, it does not need to be specified. 1368
- The following L2 technologies can be used for the UNI: 1369

Point-to-Point Ethernet Link 11.3.1

- This is the simplest and most common case. The Service Provider provides a single physical point-1371
- to-point Ethernet connection to the Subscriber, over which IP Packets are carried. No VLANs are 1372
- used. 1373

1370

1380

- In this case, the L2 Technology is Ethernet, and no additional L2 parameters are needed. However, 1374
- some additional L2 parameters can be agreed if desired, for example Ethernet OAM protocols 1375
- could be agreed to be used. 1376
- The only lower layer in this case is the physical layer, and here the type of Ethernet PHY needs to 1377
- be specified, along with any other physical layer attributes such as auto-negotiation and the type 1378
- 1379 of optical fiber.

11.3.2 **Ethernet Link Aggregation Group**

- The UNI can be provided over an Ethernet Link Aggregation Group (LAG) based IEEE Std 1381
- 802.1AX [1]. This solution can provide increased bandwidth, or increased link resiliency, or both 1382
- compared to a single Ethernet link. Implementation of the LAG can include the Dynamic Resilient 1383
- Network Interconnect (DRNI) specified in the 802.1AX. As with the single Ethernet link the Sub-1384

1395

- scriber and the Service Provider can agree on various L2 parameters such as Ethernet OAM pro-1385 tocols, physical layer attributes for the Ethernet links that compose the LAG, as well as some 1386
- aspects of the Link Aggregation Group. 1387

802.11 Wireless LAN 11.3.3

- Access to the SD-WAN Edge (and the SWVC End Point) can be provided over an 802.11 Wireless 1389
- LAN (i.e., WiFi). The general expectation is that the Subscriber Network side of the UNI termi-1390
- nates in a single Subscriber device (bridge or router, usually) which provides access to the rest of 1391
- the Subscriber Network. An 802.11 Wireless LAN can be used for this purpose, but it can also 1392
- provide direct access for multiple Wireless Subscriber devices to access the SD-WAN UNI with-1393
- out going through a Subscriber-side gateway. 1394

11.4 SD-WAN UNI IPv4 Connection Addressing Service Attribute

- The SD-WAN UNI IPv4 Connection Addressing Service Attribute specifies how IPv4 addresses 1396
- are allocated to the devices connected to the UNI Access Link. The Service Attribute has one of 1397
- 1398 three possible values: None, DHCP, or Static. In the case of DHCP and Static there are some
- additional parameters. 1399
- If the IPv4 Connection Addressing is *None*, no IPv4 addresses are used by the devices connected 1400
- to the UNI Access Link and IPv4 is disabled on the link. Note that in this case IPv6 connection 1401
- addresses are needed. 1402
- [R77] The SD-WAN UNI IPv4 Connection Addressing Service Attribute and the SD-1403 WAN UNI Interface IPv6 Connection Addressing Service Attribute (section 1404 11.5) **MUST NOT** both have the value *None*. 1405
- If the IPv4 Connection Addressing is DHCP, then DHCP is used by the Subscriber devices to 1406 request IPv4 addresses in a given subnet from the Service Provider as described in RFC 2131 [6] 1407 and RFC 2132 [7]. The Service Provider device acts as the DHCP server and the Subscriber de-1408 vices act as the DHCP clients. 1409
- 1410 [R78] When the IPv4 Connection Addressing is *DHCP*, the Service Provider **MUST** use DHCP to convey to the Subscriber, in addition to the IPv4 address, the 1411 subnet mask and router address. 1412
- If the IPv4 Connection Addressing is Static, then IPv4 addresses in a given IPv4 subnet are stati-1413 cally assigned to the Service Provider and the Subscriber. 1414
- For *DHCP* and *Static*, a number of further parameters have to be agreed: 1415
 - Primary Subnet:
 - o IPv4 Prefix (IPv4 address prefix and mask length between 0 and 31, in bits)
- o Service Provider IPv4 Addresses (Non-empty list of IPv4 addresses) 1418
 - Subscriber IPv4 Address (IPv4 address or Not Specified)
 - o Reserved Prefixes List (List of IPv4 Prefixes, possibly empty)
 - Secondary Subnet List; each entry containing:

1416

1417

1419

1420

1422 1423 1424	o S	Pv4 Prefix (IPv4 address prefix and mask length between 0 and 31, in bits) ervice Provider IPv4 Addresses (Non-empty list of IPv4 addresses) eserved Prefixes List (List of IPv4 Prefixes, possibly empty)	
1425 1426 1427 1428	IP Prefix is speci subnet, this IP P	consist of a primary subnet and zero or more secondary subnets. In each case, the ified, along with the Service Provider's IPv4 addresses. In the case of the primary refix is referred to as the Connection Primary IPv4 Prefix, and for a secondary section Secondary IPv4 Prefix.	
1429 1430 1431	Note that the IPv4 Prefix and Service Provider addresses need to be agreed even when DHCP is used, so that the Subscriber can ensure they do not conflict with any other addressing used within the Subscriber Network.		
1432 1433	For the primary s also be specified	subnet, if IPv4 Connection Addressing is <i>Static</i> , the Subscriber's IPv4 address can	
1434 1435 1436 1437	addresses that ar	empty) of reserved IP Prefixes can be specified (section 9.9); these specify IP re not available for the Subscriber to assign statically. If DHCP is used, the IPv4 rom which addresses are dynamically assigned is taken from this pool of reserved	
1438 1439 1440		nection Addressing is <i>Static</i> , the Service Provider's addresses are assumed to also eway addresses, via which the Subscriber can route traffic over the UNI Access	
1441 1442 1443	[R79]	If the SD-WAN UNI IPv4 Connection Addressing is <i>Static</i> or <i>DHCP</i> , for the Primary Subnet and for each Secondary Subnet, the Service Provider IPv4 Addresses MUST be within the specified IPv4 Prefix.	
1444 1445 1446 1447	[R80]	If the SD-WAN UNI IPv4 Connection Addressing is <i>Static</i> , and the Primary Subnet Subscriber IPv4 Address is an IPv4 address, it MUST be an IPv4 address within the Connection Primary IPv4 Prefix, that is different to the Primary Subnet Service Provider IPv4 Addresses.	
1448 1449	[R81]	If the SD-WAN UNI IPv4 Connection Addressing is <i>DHCP</i> , the Primary Subnet Subscriber IPv4 Address MUST be <i>Not Specified</i> .	
1450 1451 1452	[R82]	IP Prefixes contained in the Primary Subnet Reserved Prefixes List MUST contain a subset of IPv4 addresses that are within the Connection Primary IPv4 Prefix.	
1453 1454 1455 1456	[R83]	If the SD-WAN UNI IPv4 Connection Addressing is <i>DHCP</i> , addresses that are dynamically assigned by DHCP within the Connection Primary IPv4 Prefix MUST be taken from within one of the IP Prefixes in the Primary Subnet Reserved Prefixes List.	

1457 1458 1459	[R84]	IP Prefixes contained in the Reserved Prefixes List in an entry in the Secondary Subnet List MUST contain a subset of IPv4 addresses that are within the Connection Secondary IPv4 Prefix for that entry in the Secondary Subnet List.
1460	[R85]	If the SD-WAN UNI IPv4 Connection Addressing is <i>DHCP</i> , addresses that are
1461	[ROS]	dynamically assigned by DHCP within the Connection Secondary IPv4 Prefix
1462		for an entry in the Secondary Subnet List MUST be taken from within one of
1463		the IP Prefixes in the Reserved Prefixes List for that entry in the Secondary
1464		Subnet List.
1465	The Subscriber of	an statically assign any IPv4 address within the subnets identified by the Connec-
1466	tion IPv4 Prefixe	es, other than the Service Provider address itself, the lowest and highest possible
1467	addresses, which	are generally reserved, and any addresses reserved for dynamic assignment.
1468	[R86]	If the SD-WAN UNI IPv4 Connection Addressing is DHCP or Static, the Sub-
1469		scriber MUST NOT statically assign any of the following for use on the UNI
1470		Access Link by Subscriber devices:
1471		• Any IPv4 address that is neither within the Connection Primary IPv4
1472		Prefix nor within the Connection Secondary IPv4 Prefix for an entry in
1473		the Secondary Subnet List.
1474		• Any IPv4 address within the Connection Primary IPv4 Prefix other
1475		than the Primary Subnet Subscriber IPv4 Address, unless it is Not Spec-
1476		ified.
1477		• Any of the Primary Subnet Service Provider IPv4 Addresses.
1478		• Any of the Service Provider IPv4 Addresses specified an entry in the
1479		Secondary Subnet List.
1480		• The lowest and highest IPv4 addresses in the Connection Primary IPv4
1481		Prefix, if the prefix length is less than or equal to 30.
1482		• The lowest and highest IPv4 addresses in the Connection Secondary
1483		IPv4 Prefix for an entry in the Secondary Subnet List, if the prefix
1484		length is less than or equal to 30.
1485		• Any IPv4 address within an IP Prefix in the Primary Subnet Reserved
1486		Prefixes List or within the Reserved Prefixes List for an entry in the
1487		Secondary Subnet List.
1488	11.5 SD-WA	N UNI IPv6 Connection Addressing Service Attribute
1489	The SD-WAN U	NI IPv6 Connection Addressing specifies how IPv6 addresses are allocated to the

The SD-WAN UNI IPv6 Connection Addressing specifies how IPv6 addresses are allocated to the devices connected to the UNI. It is one of the five values None, DHCP, SLAAC, Static or LL-only, plus in the case of DHCP, SLAAC or Static, some additional parameters. If the IPv6 Connection

1490

- Addressing is *None*, no IPv6 addresses are used by the devices connected to the UNI and IPv6 is 1492 disabled on the link. Note that in this case IPv4 connection addresses are needed (see [R77]). 1493
- If the IPv6 Connection Addressing is not *None*, then IPv6 link local addresses are used on the UNI. 1494
- If the value is *LL-only*, these are the only IPv6 addresses used on the UNI. 1495
- If the IPv6 Connection Addressing is *DHCP*, then DHCPv6 is used by the Subscriber devices to 1496
- request IPv6 addresses in a given subnet from the Service Provider as described in RFC 3315 [13]. 1497
- The Service Provider device acts as the DHCP server and the Subscriber devices act as the DHCP 1498
- clients. 1499

- [R87] When the IPv6 Connection Addressing is *DHCP*, the Service Provider **MUST** 1500 use DHCP to convey to the Subscriber, in addition to the IPv6 address, the 1501 subnet mask and router address. 1502
- If the IPv6 Connection Addressing is Static, then IPv6 addresses in a given IPv6 subnet are stati-1503 cally assigned to the Service Provider and the Subscriber. 1504
- If the IPv6 Connection Addressing is *SLAAC*, then Stateless Address Autoconfiguration (SLAAC) 1505
- is used by the Subscriber devices to create unique IPv6 global addresses within an IP Prefix ad-1506
- vertised by the Service Provider as described in RFC 4862 [15]. The Router Advertisements that 1507
- convey the IP Prefix can also be used to determine the subnet mask and router address. 1508
- For *DHCP*, *SLAAC* and *Static*, a number of further parameters have to be agreed: 1509
- Subnet List of one or more subnets, each comprising: 1510
 - o IPv6 Prefix (IPv6 address prefix and mask length between 0 and 127, in bits)
- Service Provider IPv6 Addresses (Non-empty list of IPv6 addresses) 1512
- Reserved Prefixes List (List of IPv6 Prefixes, possibly empty) 1513
- For Static, Subscriber IPv6 Address (IPv6 address or Not Specified) 1514
- The parameters consist of a list of one or more subnets. For each subnet, the IPv6 prefix and the 1515
- SP's IPv6 address are specified. The IPv6 Prefix is referred to as the Connection IPv6 Prefix. Note 1516
- that an IP Prefix and Service Provider addresses need to be agreed even when DHCP or SLAAC 1517
- is used, so that the Subscriber can ensure they do not conflict with any other addressing used within 1518
- the Subscriber Network. 1519
- If Static addressing is used, the Subscriber's IPv6 address can also be specified. 1520
- A list (possibly empty) of reserved IP Prefixes can be specified (section 9.9); these specify IP 1521
- addresses that are not available for the Subscriber to assign statically. If DHCP is used, the IPv6 1522
- address range from which addresses are dynamically assigned is taken from this pool of reserved 1523
- addresses. 1524
- 1525 When Static addressing is used, the SP's addresses are assumed to also be the router/gateway
- addresses, via which the Subscriber can route traffic over this UNI. 1526

1527 1528 1529	[R88]	If the SD-WAN UNI IPv6 Connection Addressing is <i>Static</i> , <i>DHCP</i> or <i>SLAAC</i> , for each subnet, there MUST be only one Service Provider IPv6 Address specified.
1530 1531 1532	[R89]	If the SD-WAN UNI IPv6 Connection Addressing is <i>Static</i> , <i>DHCP</i> or <i>SLAAC</i> , for each entry in the Subnet List, the Service Provider IPv6 Addresses MUST be within the Connection IPv6 Prefix for that entry.
1533 1534 1535 1536	[R90]	If the SD-WAN UNI IPv6 Connection Addressing is <i>Static</i> , and the Subscriber IPv6 Address is an IPv6 address, it MUST be an IPv6 address within the Connection IPv6 Prefix for the first entry in the Subnet List, that is different to the Service Provider IPv6 Addresses for that entry.
1537 1538	[R91]	If the SD-WAN UNI IPv6 Connection Addressing is <i>DHCP</i> or <i>SLAAC</i> , the Subscriber IPv6 Address MUST be <i>Not Specified</i> .
1539 1540 1541	[R92]	For a given entry in the Subnet List, IP Prefixes contained in the Reserved Prefixes List MUST contain a subset of IPv6 addresses that are within the Connection IPv6 Prefix for that entry.
1542 1543 1544	[R93]	If the SD-WAN UNI IPv6 Connection Addressing is <i>DHCP</i> , addresses that are dynamically assigned by DHCP MUST be taken from within one of the IP Prefixes in the Reserved Prefixes List for one of the entries in the Subnet List.
1545 1546 1547 1548	[R94]	If the SD-WAN UNI IPv6 Connection Addressing is <i>SLAAC</i> , the IP Prefix advertised by the Service Provider as described in RFC 4862 [15] using Router Advertisements MUST be the Connection IPv6 Prefix for the first entry in the Subnet List.
1549 1550 1551 1552	tion IPv6 Prefix in	an statically assign any IPv6 address within the subnets identified by the Connected each entry, other than the Service Provider address itself, the lowest and highest s, which are generally reserved, and any addresses reserved for dynamic assign-
1553 1554 1555	[R95]	If the SD-WAN UNI IPv6 Connection Addressing is <i>DHCP</i> , <i>SLAAC</i> or <i>Static</i> , the Subscriber MUST NOT statically assign any of the following for use on the UNI by Subscriber devices:
1556 1557	0	Any IPv6 address that is not within the Connection IPv6 Prefix for an entry in the Subnet List.
1558 1559	0	Any IPv6 address within the Connection IPv6 Prefix for the first entry in the Subnet List, if the SD-WAN UNI IPv6 Connection Addressing is <i>SLAAC</i> .
1560 1561	0	Any IPv6 address within the Connection IPv6 Prefix for the first entry in the Subnet List other than the Subscriber IPv6 Address, unless it is <i>Not Specified</i> .
1562 1563	0	Any of the Service Provider IPv6 Addresses specified in an entry in the Subnet List.

1564 1565	0	The lowest and highest IPv6 addresses in the Connection IPv6 Prefix for an entry in the Subnet List, if the prefix length is less than or equal to 126.
1566 1567	0	Any IPv6 address within an IP Prefix in the Reserved Prefixes in an entry in the Subnet List.
1568	11.6 SD-WA	N UNI IP Maximum Transmission Unit (MTU) Service Attribute
1569	The SD-WAN U	NI IP Maximum Transmit Unit (MTU) Service Attribute is an integer ≥ 1280 that
1570		ximum length in octets of IP Packets that can be conveyed across the UNI. It is
1571	used to determin	e the maximum value of the SWVC MTU (see section 9.6) for the SWVC asso-
1572	ciated with the U	JNI, and also affects IP Control Protocol Packets at the UNI.
1573	RFC 791 [2] spe	cifies the minimum MTU for IPv4 Packets as 68 octets; however, it also requires
1574		can handle a packet of length 576 octets (possibly fragmented). RFC 2460 [9]
1575	_	nimum MTU for IPv6 Packets as 1280 octets. For SD-WAN, this value is the
1576	required minimu	ım value in all cases.
1577	[R96]	The SD-WAN UNI IP MTU MUST be greater than or equal to 1280 octets.
1578	If a Service Prov	vider transmits IP Control Protocol Packets across a UNI, they cannot exceed the
1579	SD-WAN UNI I	P MTU. Similarly, Ingress IP Control Protocol Packets with a length greater than
1580		NI IP MTU can be discarded by the Service Provider, even if the corresponding
1581		ally peered. Note that the corresponding requirements for IP Data Packets can be
1582	found in section	9.6.
1583	[R97]	Egress IP Control Protocol Packets MUST have a length less than or equal to
1584		the value of the SD-WAN UNI IP MTU Service Attribute.
1585	[R98]	Ingress IP Control Protocol Packets with a length less than or equal to the value
1586		of the SD-WAN UNI IP MTU Service Attribute MUST NOT be discarded due
1587		to their length.
1588	[05]	Ingress IP Control Protocol Packets with a length strictly greater than the value
1589	[]	of the SD-WAN UNI IP MTU Service Attribute MAY be discarded.
1590	12 Bandwid	th Profiles
1591	Bandwidth Police	cies are applied to limit data rate of IP Packets associated with an Application.
1592	Bandwidth Police	cies are based on Bandwidth Profiles, Bandwidth Profile Flows, and Bandwidth
1593	Profile Envelope	es.
1594	12.1 Bandw	idth Profiles and Bandwidth Profile Flows
1595	A Bandwidth Pr	ofile is a specification of the temporal properties of a sequence of IP Packets at a
1596		nce of IP Packets to which a Bandwidth Profile is applied is called a Bandwidth
	1	11

1602

1603

1604

1605

1606

1607

1608

1609

1610

1611

1612

1613

1614

1618

1619

1620

1623

1628

- Profile Flow (BWP Flow) and in the case of SD-WAN the Bandwidth Profile Flow is the sequence 1597 of IP Packets associated with an Application. 1598
- The effect of applying a Bandwidth Profile to a Bandwidth Profile Flow is that each IP Packet in 1599 the "flow" can experience one of three outcomes: 1600
 - 1. The IP Packet can be discarded
 - 2. The IP Packet can be forwarded on the SWVC immediately
 - 3. The IP Packet can be delayed for a short time and then forwarded on the SWVC

How the Service Provider implements the bandwidth limit is beyond the scope of this specifications, but the common approaches are through the use of a token bucket policer (as described in RFC 2698 [11] and MEF 41 [22]) or a shaper. If a policer is used, then outcomes #1 and #2 are possible, a packet either meets the rate criteria and is forwarded or it doesn't, and it is dropped. This approach prioritizes delay and delay variation over throughput. Alternatively, if a shaper is used, all three outcomes are possible. If the flow exceeds the rate limit and the shaper cannot buffer additional packets, the packet is discarded. Otherwise the packet is buffered and transmitted when the channel is available which could be immediately or after a "short" delay. This approach prioritizes throughput over delay and delay variation. See, also, sections 12.4 and 12.5 for more details about the behavior of Bandwidth Profiles and handling of Packet Bursts.

12.2 **Bandwidth Profile Envelopes**

- Bandwidth Profile Flows are assigned to Bandwidth Profile Envelopes (BWP Envelopes). Assign-1615 ing multiple Bandwidth Profile Flows to the same Bandwidth Profile Envelope allows those flows 1616 to share bandwidth resources. Each Bandwidth Profile Envelope has two parameters¹¹: 1617
 - The Envelope Maximum Information Rate (denoted MaxIR_E) in bits per second. This is the limit on the total aggregate information rate of traffic across all Bandwidth Profile Flows in the Envelope.
- The Envelope IR Time (denoted T_E) in milliseconds. This is the time period over which 1621 average Information Rates are calculated and thus it limits the size of a burst. 1622

12.3 **Bandwidth Profile Parameters**

- A Bandwidth Profile provides the means to describe the bandwidth limit on the IP Packet flow 1624 associated with an Application. It is a 5-tuple (FlowID, CIR, MaxIR, Weight, Burst) where: 1625
- FlowID is a unique integer between 1 and n, where n is the number of BWP Flows in the 1626 BWP Envelope. 1627
 - CIR is the Committed Information Rate in bits per second
- MaxIR is the Maximum Information Rate in bits per second 1629

¹¹ In MEF 61 [24] the Envelope includes a third parameter, the list of Bandwidth Profile Flows. We don't include this since it is directly based on the Applications and/or Application Group. MEF x –

1645

1646

1647

1648

1649

1650

1651

1660

1661

1662

1663

1664

- Weight is an integer greater than 0 that represents the weight of this Bandwidth Profile 1630 Flow relative to other Bandwidth Profile Flows in the same Envelope. 1631
 - Burst is the burst behavior which can be either Optimize-Delay or Optimize-Throughput
- In a given BWP Envelope, the CIR, MaxIR, Weight and Burst Behavior for the Bandwidth Profile 1633 Flow with Flow Identifier i are denoted CIRi, MaxIRi, Weighti and Bursti respectively. Note that 1634
- the Flow Identifier of a BWP Flow is used only as an identifier and does not imply any particular 1635
- ordering or prioritization between the flows. 1636
- For a BWP Flow i contained in a BWP Envelope, MaxIRi MUST be greater [R99] 1637 than or equal to CIR_i . 1638
- [R100] The sum of the Committed Information Rates (CIRs) for all of the BWP Flows 1639 in an Envelope MUST be less than or equal to the total information rate for the 1640 Envelope ($MaxIR_E$). 1641
- A description of how the Bandwidth Profile is used to limit bandwidth in a stream of IP Packets 1642 and a further discussion of Packet Bursts are provided in the following two sections (12.4 and 1643 12.5) respectively. 1644

12.4 **Bandwidth Profile Behavior**

The desired behavior described by a Bandwidth Profile is specified in terms of average information rates. The average information rate of a stream of IP Packets over a given time is defined to be the sum of the lengths of the IP Packets in the stream (in octets), multiplied by 8, and divided by the time in seconds. In other words, if N is the number of IP Packets in a stream of IP Packets that passes a reference point (e.g. a UNI) during a time interval of duration t, and L_p is the length of the p^{th} such IP Packet, the average information rate is:

$$IR = 8 \frac{\sum_{p=1}^{N} L_p}{t}$$

- Recall that an IP Packet is defined to be from the start of the IP Version field to the end of the IP 1653 data field, inclusive, and the length is therefore calculated accordingly. 1654
- Defining the average information rate in this way means that bursts of IP Packets are possible; for 1655 instance, a burst of IP Packets might pass the reference point at a rate much higher than the average 1656 information rate, but for a time much shorter than t, provided that IP packets pass the reference 1657 point at a rate lower than the average information rate for the remainder of t. The maximum size 1658 of such a burst is constrained by the time interval t. 1659
- - Informally, the behavior of a Bandwidth Profile meter is as follows:
 - For each BWP Flow i in a BWP Envelope, allocate up to CIR_i to that flow, if necessary (i.e. if at least that much traffic for the BWP Flow is arriving at the reference point).
 - Determine how much available bandwidth remains, by subtracting the amounts allocated in step one from the $MaxIR_E$ for the Envelope.

Allocate this remainder across all the BWP Flows, such that: 1665 No more is allocated to a given BWP Flow than the amount of traffic arriving for 1666 that flow at the reference point. 1667 No more is allocated to a given BWP Flow than the *MaxIR* for that flow. 1668 Taking into account the amount allocated in the first step above, the ratio of band-1669 width allocated to contended flows is equal to the ratio of their Weights. 1670 This behavior ensures that traffic is divided fairly between the BWP Flows according to their rel-1671 ative weights. 1672 The behavior is captured in the following requirements. 1673 The average information rate for IP Packets in BWP Flow i over any time in-[R101] 1674 terval of duration T_E that are declared conformant by the Bandwidth Profile 1675 meter MUST be at least the lower of the average information rate for IP Packets 1676 in BWP Flow i over that time interval that are received by the Bandwidth Pro-1677 file meter, and CIR_i . 1678 IP Packets in BWP Flow i MAY be declared non-conformant in order to ensure [**O**6] 1679 that the average information rate for such packets over any time interval of 1680 duration T_E that are declared conformant by the Bandwidth Profile meter is at 1681 most MaxIR_i. 1682 IP Packets in BWP Flows contained in a given BWP Envelope MAY be de-[O7] 1683 clared non-conformant in order to ensure that the average information rate for 1684 all such packets over any time interval of duration T_E that are declared con-1685 formant by the Bandwidth Profile meter is at most MaxIR_E. 1686 If IP Packets in BWP Flows contained in a given BWP Envelope are declared [R102] 1687 non-conformant per [O7], this MUST be done in such a way that [R99] is met 1688 for each such BWP Flow, and the ratio of the average information rates over 1689 any time interval of duration T_E for packets that are declared conformant across 1690 all BWP Flows in the Envelope is equal to the ratio of the weights for those 1691 BWP Flows, except when the average information rate for IP Packets in a BWP 1692 Flow over that time interval that are received by the Bandwidth Profile meter 1693 is less than the ratio of weights would otherwise indicate. 1694 Note that the above requirements specify constraints over any time interval of duration T_E – i.e., 1695 they suggest a 'sliding window'. Constraining bandwidth using a fixed, recurring, window can 1696 have the effect of allowing double the amount of traffic as intended, as described in MEF 23.2 [20] 1697 Appendix H.2. 1698 [R103] An IP Packet in a BWP Flow MUST be declared conformant unless it meets 1699 one of the conditions in requirements [O6], [O7], or [R100]. 1700

MUST be discarded.

IP Packets that are declared non-conformant by a Bandwidth Profile meter

1701

1702

[R104]

1709

1710

1711

Note that IP Packets discarded as a result of the above requirements are not considered Qualified IP Packets, and hence do not contribute to any Packet Loss Ratio objective that might be specified in the SLA. Conversely, IP Packets that are declared conformant by the Bandwidth Profile meter do constitute Qualified IP Packets (provided they meet the other criteria specified in section 9.5.2), and hence cannot be discarded without risk of failing to meet a Packet Loss Ratio objective.

[D4] When IP Packets are discarded as a result of applying a Bandwidth Profile, the SP SHOULD use techniques such as Weighted Random Early Detect (WRED) to determine which IP Packets to discard.

12.5 Packet Bursts

- 1712 When a burst of packets is received that is, a number of IP Packets in quick succession such that
- the IR over a short time exceeds the average IR over T_E it can be beneficial to delay some of the
- packets such that the burst is "smoothed out". This is typically implemented by queuing packets
- 1715 (up to some maximum) and servicing the queue at the desired rate in other words, by shaping.
- The benefits of this "smoothing" behavior are twofold: firstly, it means that the aggregate of all
- traffic flows across the SPs network is more predictable, and hence the network can be imple-
- mented with smaller buffers; and secondly, the overall throughput for a given flow can be im-
- proved. The latter comes about because of the particular interaction between the behavior of TCP
- and round-trip time see, for example, Appendix G of MEF 23.2 [20] for analysis of this.
- The disadvantage of "smoothing" bursty traffic is that packet delay and inter-packet delay variation
- are adversely affected. If packets are queued for transmission, then the average end-to-end delay
- will of course increase. Additionally, as different packets can be queued for different lengths of
- time, the delay variation is also increased.
- To accommodate this, the final parameter for each BWP Flow in a BWP Envelope is the Burst
- Behavior. If the BWP Flow comprises traffic that is sensitive to delay and delay variation, such as
- voice or video traffic, then the Burst Behavior can be set to *Optimize-Delay*. Conversely, if for
- example, the BWP Flow comprises predominantly TCP traffic or is more sensitive to loss, the
- Burst Behavior can be set to *Optimize-Throughput*.
- There are no specific requirements specifically relating to the Burst Behavior parameter; it is in-
- cluded as a guide for the SP as to how to implement the Bandwidth Profile behavior so as to meet
- the Subscriber's needs and provide them with a good quality of experience; for example, whether
- to apply shaping, policing or a combination of these to the BWP Flow.
- The SP MAY delay certain IP Packets in a given BWP Flow before applying the Bandwidth profile meter, in order to increase the number of IP Packets in the BWP Flow that are declared conformant.
- Note that such a delay is included in the One-way Packet Delay (section Error! Reference source n
- ot found.) and can impact any delay-related Performance Metrics that are monitored for the
- 1739 SWVC.

1740

Whether packets are delayed or not, they cannot be re-ordered.

741 742 743	[R105] The application of a Bandwidth Profile MUST NOT change the order of IP Packets within a given BWP Flow.
744 13	3 Performance Metrics
	This section provides the formal description of each of the six Performance Metrics that can be included in a Class of Service definition for a MEF 3.0 SD-WAN Service:
747	One-way Packet Delay Percentile
748	One-way Mean Packet Delay
49	One-way Inter-Packet Delay Variation
50	One-way Packet Delay Range
' 51	One-way Packet Loss Ratio
52	Service Uptime
	our of these Performance Metrics are based on the definition of One-way Packet Delay which is escribed first (section 13.1). The definitions then follow starting in section 13.2.
55 13	3.1 One-way Packet Delay
57 de 58 m	The one-way packet delay for an IP Data Packet that flows between two UNIs, UNI _i and UNI _j is efined as the time elapsed from the reception of the first bit of the packet at UNI _i until the transmission of the last bit of the first corresponding egress packet at UNI _j . If the packet is erroneously uplicated as it traverses the network, the delay is based on the first copy that is delivered.
61 a	lote that this definition of One-way Packet Delay for a packet includes the delays encountered as result of transmission across the ingress and egress UNIs as well as the delay introduced by the etwork that connects them.
63 O	One-way packet delay is used in the definition of several Performance Metrics as defined below.
64 1 5	3.2 One-way Packet Delay Percentile Performance Metric
66 pa	The One-way Packet Delay Performance Metric is the maximum, over all the ordered End Point airs in a given Performance Group, PG , of the ph percentile of one-way packet delay for Qualified ackets for a given ordered End Point pair, a given CoS Name, and a given time period Tk . This erformance Metric has one additional parameter, p , the Packet Delay percentile.
69 70 71	[R106] If One-way Packet Delay Percentile is specified for a Class of Service, C , with Packet Delay Percentile, p , then during time period T_k it MUST be defined as follows for each Performance Group:

1772 1773 1774 1775 1776			Let $\delta(T_k, C, PG, \langle i, j \rangle, p)$ represent the p^{th} percentile of one-way packet delay for all Qualified Packets for the time period T_k , CoS Name C , and ordered pair of End Points $\langle i, j \rangle$ in PG that ingress at End Point i and are delivered to End Point j . If there are no such packets, then let $\delta(T_k, C, PG, \langle i, j \rangle, p) = 0$.
1777 1778 1779			Then the One-way Packet Delay Percentile Performance Metric $d(T_k, C, PG, p)$ is the maximum of the values for $\delta(T_k, C, PG, \langle i, j \rangle, p)$ for all ordered pairs of End Points $\langle i, j \rangle$ in PG .
1780 1781 1782 1783 1784		[R107]	If the Performance Objective 3-tuple:
1785	13.3	One-way	y Mean Packet Delay Performance
1786 1787 1788 1789	End Po	oint pairs in or Qualific	can Packet Delay Performance Metric is the maximum, over all of the ordered in a given Performance Group, PG, of the arithmetic mean of one-way packet ed Packets for a given ordered End Point pair, a given CoS Name, and a given his Performance Metric has no additional parameters.
1790 1791		[R108]	If One-way Mean Packet Delay is specified for a Class of Service, C , then during time period T_k it MUST be defined as follows for each Performance Group:
1792 1793 1794 1795 1796			Let $\mu(T_k, C, PG, \langle i, j \rangle)$ represent the mean of one-way packet delay for all Qualified Packets for the time period T_k , CoS Name C , and ordered pair of End Points $\langle i, j \rangle$ in PG that ingress at End Point i and are delivered to End Point j . If there are no such packets the let $\mu(T_k, C, PG, \langle i, j \rangle) = 0$.
1797 1798 1799			Then the One-way Mean Packet Delay Performance Metric $u(T_k, C, PG)$ is the maximum of the values for $\mu(T_k, C, PG, \langle i, j \rangle)$ for all ordered pairs of End Points $\langle i, j \rangle$ in PG .
1800 1801 1802 1803		[R109]	If the Performance Objective 3-tuple: <"One-way Mean Packet Delay", , obj is specified for a Class of Service C and a Performance Group PG , then the Performance Objective MUST be considered met for time period T_k if $u(T_k, CPG) \le obj$.
1804	13.4	One-way	y Inter-Packet Delay Variation Performance Metric
1805 1806 1807	ordered	l End Poin	er-Packet Delay Variation Performance Metric is the maximum, over all of the at pairs in a given Performance Group, PG, of the v^{th} percentile of differences way packet delays of Qualified Packets that arrive at times specified by a given

interval τ , for a given ordered End Point pair, a given CoS Name, and a given time period T_k . This

1809 1810	Performance Metric has two additional parameters, ν , the Inter-Packet Delay Variation percentile and τ , the difference in time of arrival of packets.
1811 1812 1813	[R110] If One-way Inter-Packet Delay Variation is specified for a Class of Service, C 0 then during time period C 1 then during time period C 2 to define as follows for each Performance Group:
1814 1815 1816 1817 1818	Let a(P, Q, T _k , C, PG, ⟨i, j⟩) be the absolute difference between the one-way packet delay of packet P and the one-way packet delay of packet Q where P and Q are Qualified Packets for the time period T _k , CoS Name C, and ordered pair of End Points ⟨i, j⟩ in PG, P and Q ingressing at End Point i, in that order, and egressing at End Point j.
1819 1820 1821 1822 1823	Let $\omega(T_k, C, PG, \langle i, j \rangle, \tau, v)$ represent the v^{th} percentile of the values of $a(P, Q, T_k, C, PG \langle i, j \rangle)$ for all packets P and Q where the difference between the time packet P arrives at End Point i and the time packet Q arrives at End Point i is equal to τ . If there are no such packets, let $\omega(T_k, C, PG, \langle i, j \rangle, \tau, v) = 0$.
1824 1825 1826	Then the One-way Inter-Packet Delay Variation Performance Metric $w(T_k, C, PG, \tau, v)$ is the maximum of all of the values of $\omega(T_k, C, PG, \langle i, j \rangle, \tau, v)$ for all ordered pairs of End Points $\langle i, j \rangle$ in PG .
1827 1828 1829 1830 1831	The definition of IPDV can be thought of as being determined by selecting pairs of packets, P ar Q , whose arrival time differs by τ and then calculating the absolute difference in their one-way packet delays. Note that if P takes longer than Q , the difference in one-way packet delay will be negative, whereas if P takes less time than Q , the difference will be positive. However, since the absolute value of the difference is used in the calculation, these cases are treated identically.
1832 1833 1834 1835 1836	[R111] If the Performance Objective 3-tuple: <pre></pre>
1837	13.5 One-way Packet Delay Range Performance Metric
1838 1839 1840 1841 1842	The One-way Packet Delay Range Performance Metric is the maximum, over all of the ordered End Point pairs in a given Performance Group, PG , of the r^{th} percentile of the one-way packet delay and the minimum one-way packet delay for Qualified Packets for a given ordered End Point pair, a given CoS Name, and a given time period T_k . This Performance Metric has one additional parameter, r , the Packet Delay Range percentile.
1843 1844 1845	[R112] If One-way Packet Delay Range is specified for a Class of Service, C , the during time period T_k it MUST be defined as follows for each Performant Group:
1846 1847	Let $\chi(T_k, C, PG, \langle i, j \rangle, r)$ represent the rth percentile of one-way packed delay for all Qualified Packets for the time period T_k , CoS Name C ,

1848 1849 1850		and ordered pair of End Points $\langle i, j \rangle$ in PG that ingress at End Point i and are delivered to End Point j . If there are no such packets the let $\gamma(T_k, C, PG, \langle i, j \rangle, r) = 0$.
1851		Let $m(T_k, C, PG, \langle i, j \rangle)$ represent the minimum one-way packet delay for all Qualified Packets for the time period T_k , CoS Name C , and or-
1852		dered pair of End Points (i, j) in PG that ingress at End Point i and are
1853 1854		delivered to End Point j. If there are no such packets the let
1855		$m(T_k, C, PG, \langle i, j \rangle) = 0.$
1856		 Then the One-way Packet Delay Range Performance Metric
1857		$g(T_k, C, PG, r)$ is the maximum of the values of:
1858		
1859		$\gamma(T_k, C, PG, \langle i, j \rangle, r) - m(T_k, C, PG, \langle i, j \rangle)$
1860		
1861		for all ordered pairs of End Points $\langle i, j \rangle$ in PG .
1862	[R113]	If the Performance Objective 3-tuple:
1863	,	<"One-way Packet Delay Range", r, obj>
1864		is specified for a Class of Service C and a Performance Group PG , then the
1865		Performance Objective MUST be considered met for time period T_k if
1866		$g(T_k, CPG, r) \leq obj.$
1867	13.6 One-wa	y Packet Loss Ratio Performance Metric
1868 1869 1870 1871	Point pairs in a g for Qualified Page	cket Loss Ratio Performance Metric is the maximum, over all of the ordered End given Performance Group, PG , of the ratio of lost packets to transmitted packets ckets for a given ordered End Point pair, a given CoS Name, and a given time erformance Metric has no additional parameters.
1872 1873	[R114]	If One-way Packet Loss Ratio is specified for a Class of Service, C , then during time period T_k it MUST be defined as follows for each Performance Group:
1874		• Let $I(T_k, C, PG, \langle i, j \rangle)$ be the number of Qualified Packets for the time
1875		
1076		period T_k , CoS Name C, and ordered pair of End Points (i, j) in PG
18/6		period I_k , CoS Name C , and ordered pair of End Points (i,j) in PG that are received at End Point i .
1877		that are received at End Point i.
1877 1878		that are received at End Point <i>i</i> . Let $J(T_k, C, PG, \langle i, j \rangle)$ be the number of unique (not duplicated) Quali-
1877 1878 1879		 that are received at End Point i. Let J(T_k, C, PG, ⟨i, j⟩) be the number of unique (not duplicated) Qualified Packets for the time period T_k, CoS Name C, and ordered pair of End Points ⟨i, j⟩ in PG that are transmitted at End Point j.
1876 1877 1878 1879 1880		 that are received at End Point i. Let J(T_k, C, PG, ⟨i, j⟩) be the number of unique (not duplicated) Qualified Packets for the time period T_k, CoS Name C, and ordered pair of End Points ⟨i, j⟩ in PG that are transmitted at End Point j.
1877 1878 1879 1880		 that are received at End Point i. Let J(T_k, C, PG, ⟨i, j⟩) be the number of unique (not duplicated) Qualified Packets for the time period T_k, CoS Name C, and ordered pair of End Points ⟨i, j⟩ in PG that are transmitted at End Point j. Define f(T_k, C, PG, ⟨i, j⟩) = (I(T_k, C PG ⟨i, j⟩) - J(T_k, C PG ⟨i, j⟩) / I(T_k, C PG ⟨i, j⟩)
1877 1878 1879 1880 1881		 that are received at End Point i. Let J(T_k, C, PG, ⟨i, j⟩) be the number of unique (not duplicated) Qualified Packets for the time period T_k, CoS Name C, and ordered pair of End Points ⟨i, j⟩ in PG that are transmitted at End Point j. Define f(T_k, C, PG, ⟨i, j⟩) = (I(T_k, C PG ⟨i, j⟩) - J(T_k, C PG ⟨i, j⟩) / I(T_k, C PG ⟨i, j⟩) if I(T_k, C, PG, ⟨i, j⟩) > 0 and 0 otherwise.

1886 1887	Note that per the definition above, packets that are eventually delivered are not considered lost, no matter how long the packet delay is.		
1888 1889 1890 1891	[R115]	If the Performance Objective 3-tuple: <"One-way Packet Loss Ratio", , obj is specified for a Class of Service C and a Performance Group PG , then the Performance Objective MUST be considered met for time period T_k if $F(T_k, C PG) \le obj$	
1892 1893 1894 1895	Note also that RFC 7680 [16] defines a metric for one-way loss of packets across Internet paths that is similar to the definition of Packet Loss Ratio in this specification. It builds on notions introduced and discussed in the IP Performance Metrics (IPPM) Framework document, RFC 2330 [8].		
1896	13.7 Service l	Jptime Performance Metric	
1897 1898 1899 1900	that the service is	me Performance Metric is the proportion of time, during a given time period T_k , working from the perspective of the Subscriber, excluding any pre-agreed exaple, maintenance intervals. This Performance Metric has no additional parame-	
1901 1902	[R116]	If Service Uptime is specified for a Class of Service, C , then during time period T_k it MUST be defined as follows:	
1903		Let $O(T_k)$ be the total duration of outages during the time period T_k .	
1904 1905		• Let $M(T_k)$ be the total duration of maintenance periods during the time period T_k .	
1906		■ Then define the Service Uptime $U(T_k) = \frac{T - (M(T_k) + O(T_k))}{T - M(T_k)}$	
1907 1908	Note that the value <i>T</i> used in the definition of the Service Uptime is the second element of the SWVC Performance Monitoring Time Service Attribute (see section 9.4).		
1909	Service Uptime is usually expressed as a percentage.		
1910 1911 1912	[R117]	If Service Update is specified for a Class of Service, C , the Subscriber and the Service Provider MUST agree on the definition of an outage, including when an outage starts and ends.	
1913 1914 1915	[R118]	If the Performance Objective 3-tuple: <"Service Uptime", , obj > is specified for a Class of Service C , then the Performance Objective MUST be considered met for time period T_k if $U(T_k) \ge obj$	

14 Central Administration

1916

1917

Central Administration is one of the defining features of SD-WAN.

The Subscriber is able to manage the behavior and performance of a geographically dispersed 1918 network, even with localized needs and policies, without having to interact with individual network 1919 elements. 1920 Central administration provides more agility (all changes and configurations, regardless of scope, 1921 need to be commanded in only one place or via one interface) at a lower cost (staff can concentrate 1922 on determining the best policy and network usage, not logging on to individual network elements 1923 to implement changes in brittle, command line configuration). 1924 The Service Provider MUST provide the Subscriber with one central point of [R119] 1925 administration for the entire SD-WAN. 1926 The Service Provider **SHOULD** provide the Subscriber with an API that sup-[D5] 1927 ports all central management functions. 1928 [**O**9] The Service Provider MAY provide the subscriber with a web portal for ad-1929 ministration; this is a popular option for many subscribers who do not have 1930 particularly large networks or specialized requirements. 1931 The details of administration will not be a subject of this version of this specification, but see 1932 Appendix B for relevant MEF work in this area. 1933 1934 15 References 1935 IEEE Std 802.1AX – 2014, IEEE Standard for Local and metropolitan area networks – 1936 Link Aggregation, December 2014 1937 Internet Engineering Task Force RFC 791, Internet Protocol, September 1981 [2] 1938 [3] Internet Engineering Task Force RFC 1191, Path MTU Discovery, November 1990 1939 Internet Engineering Task Force RFC 1981, Path MTU Discovery for IP version 6, Au-[4] 1940 gust 1996 1941 Internet Engineering Task Force RFC 2119, Key words for use in RFCs to Indicate Re-[5] 1942 quirement Levels, March 1997 1943 Internet Engineering Task Force RFC 2131, Dynamic Host Configuration Protocol, [6] 1944 March 1997 1945 Internet Engineering Task Force RFC 2132, DHCP Options and BOOTP Vendor Exten-[7] 1946 sions, March 1997 1947 Internet Engineering Task Force RFC 2330, Framework for IP Performance Metrics, [8] 1948

1949

May 1998

1950 1951	[9]	Internet Engineering Task Force RFC 2460, Internet Protocol, Version 6 (IPv6) Specification, December 1998
1952	[10]	Internet Engineering Task Force RFC 2579, Textual Conventions for SMIv2, April 1999
1953 1954	[11]	Internet Engineering Task Force RFC 2698, <i>A Two Rate Three Color Marker</i> , September 1999
1955 1956	[12]	Internet Engineering Task Force RFC 3260, New Terminology and Clarifications for Diffserv, April 2002
1957 1958	[13]	Internet Engineering Task Force RFC 3315, <i>Dynamic Host Configuration Protocol for</i> IPv6 (DHCPv6), July 2003
1959 1960	[14]	Internet Engineering Task Force RFC 4821, <i>Packetization Layer Path MTU Discovery</i> , March 2007
1961 1962	[15]	Internet Engineering Task Force RFC 4862, <i>IPv6 Stateless Address Autoconfiguration</i> , September 2007
1963 1964	[16]	Internet Engineering Task Force RFC 7680, A One-Way Loss Metric for IP Performance Metrics (IPPM), January 2016
1965 1966	[17]	Internet Engineering Task Force RFC 8174, Ambiguity of Uppercase vs Lowercase in RFC 2119 Key Words, May 2017
1967 1968	[18]	MEF 4, Metro Ethernet Network Architecture Framework – Part 1: Generic Framework, May 2004
1969	[19]	MEF 10.3, Ethernet Service Attributes, Phase 3, August 2016
1970	[20]	MEF 23.2, Carrier Ethernet Class of Service, Phase 3, August 2016
1971 1972	[21]	MEF 26.2, External Network Network Interfaces (ENNI) and Operator Service Attributes, August 2016
1973	[22]	MEF 41, Generic Token Bucket Algorithm, October 2013
1974	[23]	MEF 51, OVC Services Definitions, August 2015
1975	[24]	MEF 61, IP Service Attributes for Subscriber IP Services, April 2018
1976 1977	[25]	MEF 62, Managed Access E-Line Service Implementation Agreement, May 2018

1979

1980

1981

1982

1983

1984

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

Appendix A SD-WAN Architectural Framework (Informative)

SD-WAN Service are sold to Subscribers by SD-WAN Service Providers. In many cases the Subscriber doesn't have visibility to anything other than the SD-WAN UNI (UNI), but in other cases the SD-WAN Subscriber's visibility extends further into the network.

Regardless, SD-WAN Services are built on a framework that contains a number of components and organizations. This section provides an overview of that framework and assigns names to the various components that can be used in discussions, negotiations, and agreements associated with SD-WAN.

The framework is shown in the following diagram. The following sections include pointers to the relevant sections in this specification for components that are described elsewhere and an informal description for components that are not described elsewhere in the document. This diagram represents one Subscriber site and is, in effect, mirrored at each other site.

Figure 6 – SD-WAN Architectural Components

A.1 Underlay Network

See section 7.6.

A.2 Underlay Network Service

1996 See section 7.7.

A.3 Underlay Service Termination

- 1998 The access connection terminates at the Customer Premises in an Underlay Service Termination
- 1999 (purple rectangle) device which can be a PON ONT, DSL Modem, T1 CSU, LTE Modem, Cable
- 2000 Modem, router, NID, etc. The device that is appropriate to the Underlay Service and access con-
- 2001 nection. The user side of the Underlay Service Termination, the Underlay Service Interface is al-
- ways an Ethernet. For example, if the Underlay Network Service is a Carrier Ethernet Service, the
- 2003 Underlay Service Termination is a "NID" and the Underlay Service Interface is the Carrier Ether-
- 2004 net Service UNI. The Interface provides the demarcation of responsibility between the Underlay
- Service Provider and the organization that procured the Underlay Service (SD-WAN Service Pro-
- vider or Subscriber). These interfaces connect into the SD-WAN Edge.

2007 A.4 Tunnel Virtual Connection (TVC)

- 2008 See section 7.8.
- 2009 A.5 SD-WAN Edge
- 2010 See sections 7.11, 7.510.
- 2011 **A.6 SD-WAN UNI (UNI)**
- See sections 7.3 and 11.
- 2013 A.7 Subscriber Network (SN)
- 2014 See sections 7.1 and 7.2.

2017

- 2015 A.8 SD-WAN Virtual Connection
- 2016 See sections 7.4, 7.5, 9, and 10.

Appendix B SD-WAN and LSO (Informative)

- As noted in section 14, central administration is a defining characteristic of SD-WAN, and all
- 2019 administration should be available via programmatic interfaces.
- The SD-WAN market and its needs are evolving, and the list of required functions will remain
- dynamic for some time, but suggested candidates for required functionality currently include:
- Creating a new SWVC
- Modifying an existing SWVC
- Setting/modifying/deactivating/removing Policies
- Setting/modifying/deactivating/removing Application definitions

2027

2028

2029

2030

2031

2032

2033

2034

2035

2036

2041

2042

2043

2044

Obtaining operational information - i.e., the state of connections, how packets are being routed (especially important if there are cost implications of different routing, some of which may be necessary to maintain performance)

The MEF's Multi-Vendor SD-WAN project is actively engaged in determining how SD-WAN central administration can be assisted by use of the MEF's Lifecycle Service Orchestration reference points.

A proposed mapping of SD-WAN components onto the LSO Reference architecture is shown in Figure 7. Because this specification describes an SD-WAN Service as agreed between a Subscriber and their Service Provider, the functionality described herein would most likely be across the Cantata and Allegro reference points. Future versions of this specification will describe those in usable detail.

Future versions of this specification may also describe other relationships – for example, between 2037 a Service Provider and its partners, or give more detail on Underlay provided by the Subscriber. 2038 As a result, the other LSO reference points may become relevant to SD-WAN Services in the 2039 future. 2040

Figure 7 – SD-WAN Architectural Components in LSO Reference Architecture

Appendix C SD-WAN Use Cases (Informative)

Editor Note 6: Contributions Needed!