

Leaf discovery mechanism for mLDP based P2MP/MP2MP LSP

MPLS IETF82

draft-jin-mpls-mldp-leaf-discovery-03

Lizhong Jin, ZTE
Kebo Liu, Nokia Siemens
Sriganesh Kini, Ericsson

Update

- Presented on IETF 77 & 78
- Update leaf discovery mechanism based on LDP.

Motivation

- There are two kind of mLDP applications:
 - Leaf initiated application
 1. mLDP in-band signaled P2MP LSP
 2. Statically configured P2MP LSP
 - Root initiated application
 1. Multicast VPLS
 2. P2MP PW
 3. L3VPN multicast
- This draft enables leaf initiated and root initiated application to share one P2MP LSP by multiplexing mechanism.

T-LDP solution (update)

Next steps

- Ask WG to adopt this draft.

Thank you