

ALTO Discovery Discussion

draft-song-alto-server-discovery-01

G. Garcia, Telefonica I+D
V. Pascual, Tekelec
H. Song, Huawei
M. Tomsu, Alcatel-Lucent Bell Labs
Y. Wang, Microsoft

75th IETF Meeting, Stockholm

Status

- ALTO discovery is on the charter
- Merged document of two previous I-Ds
 - draft-wang-alto-discovery
 - draft-song-alto-server-discovery
- Design team
- Mailing list
 - alto-disc@ubiq.tilab.com

Mechanism Options

- DHCP
- DNS
- Provisioning to the application
- Manual configuration
- XRD
- Multicast and broadcast

Feedback Addressed

- Geopriv
 - Suggested to use the DHCP option on access network domain name
 - Added as one possible option

Next Steps

- Adopt as WG item for ALTO Service Discovery
 - Will align (-02) with the main WG ALTO protocol framework