

Usage of The RSVP Association Object

draft-ietf-ccamp-assoc-info-02.txt

Lou Berger

<lberger@labn.net>

Question from last IETF: One draft or two?

- ❖ draft-ietf-ccamp-assoc-info-01 covered:
 1. Informational usage for GMPLS recovery
 2. Standards track extensions for non-GMPLS recovery usage and Extended association
 - ❖ Discussed at IETF 80:
Should Information and Standards track sections be separated? E.g.:
 1. “Usage of The RSVP Association Object”
 2. “RSVP Association Object Extensions ”
- ➔ Consensus to separate
- This presentation covers #1

draft-ietf-ccamp-assoc-info-02

Draft now only has one part:

1. Informational (Discussed at IETF 74-76)

- No new procedures or formats
- Is essentially formal write of Adrian's E-mail on the topic
 - Subject: Re: Clearing up your misunderstanding of the Association ID
 - From: "Adrian Farrel" <[adrian at olddog.co.uk](mailto:adrian@olddog.co.uk)>
 - Date: Tue, 18 Nov 2008 22:34:14 -0000
 - <http://www.ietf.org/mail-archive/web/ccamp/current/msg00644.html>
- Covers ASSOCIATION Object as defined in RFC 4872 and RFC 4873 (GMPLS Only)
 - Reviews object definition
 - Analyzes conformance (RFC2119) language of each
 - Identifies valid Association ID use cases
 - Describes receiver processing to handle cases

Next steps

❖ Draft stable

- Only minor changes in March 2010 (on top of 2009 rev)

❖ Ready to move forward / LC

- Perhaps wait for LC until extensions draft ready?

❖ Early reviews would be appreciated!