

RADIUS Over DTLS

RADEXT - IETF 80

Alan DeKok
FreeRADIUS

Changes since IETF 79

- None.
- Changes from draft-dekok-radext-dtls-02
 - Name / date
 - STATUS -> RFC 5997
 - Removed RFC 5378 disclaimer

Open Issues

- Need to re-sync with RTLS draft
 - Double-check consistency, etc.
- Port re-use issues
 - Use the same port? Different ports?
- Would like review from Stig Venaas (radsecproxy)

Implementations

- RadSecProxy
- Jradius
- FreeRADIUS (ongoing, expected Q2. 2011)

Questions?

- Draft will make more progress once other documents are finished