LISP Mobile Node

draft-meyer-lisp-mn-00.txt

Dino Farinacci, Vince Fuller, Darrel Lewis and David Meyer

IETF Stockholm LISP Working Group July 2009

Agenda

- User and Network Goals for LISP MN
- Overview of the Solution
- Control and Data Plane operation while Roaming
- Summary
- Draft Disposition
- · Q&A

User Goals

- Allow a MN to roam while keeping TCP connections alive
- Allow a MN to talk to MN while roaming when either can be a client or server
 - or p2p or ...
- Allow multi-homing on MN
 - MN can set ingress policies for reception of traffic
 - e.g., active-active with simultaneous v4 and v6 ingress flows
- Shortest path bidirectional traffic between MN and SN as well as between MN and MN
 - No triangle routing in data path

Network Goals

- No MN EID state in core
 - MN-based state only in Map-Server and ITRs (and PTRs) which are talking to MN
 - No /32 (/128) state in either the ALT or the DFZ control-planes
- Use existing LISP mapping system components as anchor points for LISP mobile nodes
 - In particular, the Map Server/Resolver infrastructure
 - Note that these components are not part of the dataplane

Solution Overview

- MN is a lightweight ITR and ETR for itself
- MN sends Map-Requests
- A MN may send Map-Replies
 - A MN can ask its Map-Server to "proxy Map-Reply" by setting the proxy-map-reply bit in its Map-Register messages
- · All packets originated by MN are LISP encapsulated
 - Packets destined for non-LISP destinations are decapsulated by a Proxy ETR (PETR)

Solution Overview, cont.

- A MN ALWAYS Map-Registers with its provisioned Map-Server
 - That Map-Server is configured to advertise an aggregate covering the MN's EID into the ALT
 - This allows the ALT to scale in the presence of mobile nodes since mobile node specific state is not propagated into the ALT
- For existing cachers (ITRs or PTRs)
 - Cachers respect MN's (possibly lower) TTL
 - MN can SMR
 - MN can send Map-Request (with verifying Map-Request)

Roaming - Control Plane

Legend:

EIDs -> Green, RLOCs -> Red

 $3G \text{ network} \rightarrow 3.0.0.0/8$

46 network -> 4.0.0.0/8

BGP-over-GRE

Map-Register -

BGP update

LISP Mobile Node

153.16.1.1 -> (3.3.3.3, 4.4.4.4)

IETF 75 July 2009

- (1) No matter where MN3 roams, MN1 and MN2 can find it's locator by using the database mapping system.
- (2) Only the Map-Server will store 153.16.1.1/32 state with the latest set of RLOCs.
- (3) Data always travels on shortest path to and from MN.

Slide 7

Roaming - Data Plane

Summary

- Using the Map-Server/Map-Resolver service interface
 - We get scalable roaming with same LISP infrastructure used for multi-homing and route scaling
 - LISP sites talk to each other and MNs talk to each other over same infrastructure
- Anchor point architecture allows mobile nodes to be discovered in the control-plane
- Data-plane has no stretch and therefore no packet delivery latency
- Addressing scales routing because it maps to the physical topology

Working Group Document?

- Routing must scale to support the mobile node Internet
- LISP map-server and ALT infrastructure are mechanisms to do this for stationary sites which change addresses
- Same infrastructure used when mobile nodes change addresses
- Therefore LISP MN is within the charter of LISP WG

Thanks!