Precision Time Protocol Version 2 (PTPv2) Management Information Base

draft-ietf-tictoc-ptp-mib-00.txt IETF 82, Taipei, November 2011

Vinay Shankarkumar, Laurent Montini – Cisco Systems Tim Frost, Greg Dowd – Symmetricom

Overview of Draft

- Presents a MIB for a PTP Clock
 - Concentrates on standard PTP data elements
 - Associated information such as performance data metrics are to be covered in a separate MIB
- PTP protocol-specific standard data sets:
 - Default, Current, Parent, Time Properties, Port,
 TC Default and TC Port Data Sets
- Covers all types of PTP clocks
 - ordinary, boundary and transparent clocks
- Aims to create a standard method for managing PTP clocks

Current Status

- Stable version
 - Not revised since last IETF meeting
- Last call issued in October
 - No comments received on list
- Some comments received subsequently from Bert Wijnen
 - Resolutions under discussion
- New version to be published shortly
- Requires a thorough "MIB Doctor" review