

Usage of The RSVP Association Object

draft-ietf-ccamp-assoc-ext-00

Lou Berger

<lberger@labn.net>

Francois Le Faucheur

<flefauch@cisco.com>

Ashok Narayanan

<ashokn@cisco.com>

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 #2

First sections moved from draft-ietf-ccamp-assoc-info-01

2. Non-Recovery Usage (Per IETF 76, 77)

❑ Standards Track

- But don't modify usage for Recovery
- Provides informational guidance for Recovery

❑ Non-Recovery Usage

- Reuse recovery rules
 - Match LSPs with identical ASSOCIATION objects
 - » All fields: Type, ID, & Source
 - Multiple associations are possible all association objects need to be examined.
- Applies to LSP and non-LSP forms of RSVP

❑ Allow for association based on Path or Resv messages

- Upstream Initiated Association (Path state matching)
- Downstream Initiated Association (Resv state matching)
- No cross-direction association

Second sections moved from draft-ietf-ccamp-assoc-info-01

3. IPv4 and IPv6 Extended ASSOCIATION Objects

- ❑ Revised per plan discussed at IETF 79 (no changes since)
- ❑ Supports
 - Association identifiers > 16 bits
 - MPLS TP identifiers – ICC and Global ID
- ❑ Format:

Next steps

- ❖ Draft is now stable
 - ☐ Split resolved final open issue
- ❖ Ready to move forward / LC
- ❖ Comments?