

Usage of The RSVP Association Object

draft-ietf-ccamp-assoc-ext-01

Lou Berger

<lberger@labn.net>

Francois Le Faucheur

<flefauch@cisco.com>

Ashok Narayanan

<ashokn@cisco.com>

Updated based on comments made at last IETF

❖ Comment:


❖ TP –identifiers, RFC6370, dropped ICC

☐ ICC moved to new draft

- draft-ietf-mpls-tp-itu-t-identifiers
- Draft currently has an ICC_Operator_ID
 - Composed of two character Country Code (CC) followed by a six character ITU Carrier Code (ICC)
- Future of this draft is unclear

draft-ietf-ccamp-assoc-ext-01

- ❖ Aligned with RFC6370
 - ❑ Drops all references to ICC
 - Was carried in the Extended Association ID
- ❖ Is ICC_Operator_ID “ready”
 - ❑ Can carry CC:ICC, if ICC_Operator_ID draft moves forward
- ❖ Format:


Next steps

- ❖ Agree on approach for supporting draft-ietf-mpls-tp-itu-t-identifiers / ICC_Operator_ID
 - ❑ Option 1: Keep as is -- ICC_Operator_ID “ready”
 - Ready for WG LC, if follow this approach
 - ❑ Option 2: Add text related to ICC_Operator_ID
 - Publication of RFC will be gated by mpls-tp-itu-t-identifiers

- ❖ Comments?