

draft-polk-geopriv-dhcp-lbyr-uri-option-01

IETF69 – Chicago

James Polk

... this idea has to be shot!!

The Requirement

- The WG in Prague agreed to create a non-L7 (DHCP/LLDP-MED specifically) solution to provide an endpoint with an appropriate LbyR URI for that endpoint.
- This doc creates the DHCP Option to deliver an LbyR URI to a client do with it as it sees fit
 - either dereference it's location or
 - hand out to other entities to learn this client's location (which is now the Target)

The Proposal

 To create a new (simple) DHCP Option for delivery of a LbyR URI

Known Open Issue

- Some have said this doc MUST define a complete architecture if it is to move forward
 - RFC 3825 doesn't
 - RFC 4776 doesn't
 - So this request is new relative to how this WG operated in the past
- No others have been mentioned

Next Steps

- The WG hummed for this solution (space) to be addressed
 - Does this doc meet that WG request?
 - If so, I ask this become a WG doc to progress
 - Obviously will incorporate consensus reaching suggestions into doc