

Note Well

Any submission to the IETF intended by the Contributor for publication as all or part of an IETF Internet-Draft or RFC and any statement made within the context of an IETF activity is considered an "IETF Contribution". Such statements include oral statements in IETF sessions, as well as written and electronic communications made at any time or place, which are addressed to:

- The IETF plenary session
- The IESG, or any member thereof on behalf of the IESG
- Any IETF mailing list, including the IETF list itself, any working group or design team list, or any other list functioning under IETF auspices
- Any IETF working group or portion thereof
- The IAB or any member thereof on behalf of the IAB
- The RFC Editor or the Internet-Drafts function

All IETF Contributions are subject to the rules of [RFC 5378](#) and [RFC 3979](#) (updated by [RFC 4879](#)).

Statements made outside of an IETF session, mailing list or other function, that are clearly not intended to be input to an IETF activity, group or function, are not IETF Contributions in the context of this notice.

Please consult [RFC 5378](#) and [RFC 3979](#) for details.

A participant in any IETF activity is deemed to accept all IETF rules of process, as documented in Best Current Practices RFCs and IESG Statements.

A participant in any IETF activity acknowledges that written, audio and video records of meetings may be made and may be available to the public.

MPLS Working Group

IETF 85 – Atlanta

Wednesday, 09:00-11:30

Thursday, 15:10-17:10

Agenda Bashing - Admin

- Please respect the time allocated to your presentation slot.
- Fill in the [Blue Sheets](#), and pass on.
Return to WG Chairs
- <https://datatracker.ietf.org/meeting/85/agenda/mps/>

WG Status

- **1 New RFC**

- RFC 6720

- The Generalized TTL Security Mechanism (GTSM) for the Label Distribution Protocol (LDP)

WG Status

- **WG drafts in RFC-Editor's queue**
 - draft-ietf-mpls-entropy-label-06 (RFC-EDITOR)
- **WG drafts in IESG processing**
 - draft-ietf-mpls-return-path-specified-lsp-ping-11
AD Evaluation::Point Raised - writeup needed
 - draft-ietf-mpls-tp-security-framework-05
AD Evaluation::Point Raised - writeup needed
 - draft-ietf-mpls-tp-use-cases-and-design-02
AD is watching
 - draft-ietf-mpls-ipv6-pw-lsp-ping-03
LC ends Nov 9th
 - draft-ietf-mpls-mldp-in-band-signaling-07
LC ends Nov 9th

WG Status

- **Milestones Update**

- New milestones added

- See <http://datatracker.ietf.org/wg/mpls/charter/>

WG Status

- **WG Drafts (on the agenda)**
 - draft-ietf-mpls-ldp-multi-topology

WG Status

- **WG drafts** (not on the agenda)
 - **draft-ietf-mpls-gach-adv**
 - Updated since WG LC (June)
 - Short second WG LC will be issued after Atlanta
 - **draft-ietf-mpls-ldp-applicability-label-adv**
 - Adopted as WG document (August)
 - **draft-ietf-mpls-ldp-dod**
 - Ready for WG LC according to authors
 - **draft-ietf-mpls-ldp-hello-crypto-auth**
 - Adopted as WG document (August)
 - **draft-ietf-mpls-ldp-ip-pw-capability**
 - New version posted (02). Substantial changes.
 - Authors asked feedback on the list.
 - Please read and react
 - **draft-ietf-mpls-ldp-ipv6**
 - Comments pending

WG Status

- **WG drafts** (not on the agenda)
 - ***draft-ietf-mpls-lsp-ping-mpls-tp-oam-conf***
 - Expired
 - Pontus will take over the pen, move as soon as the CCAMP requests publication for draft-ietf-ccamp-rsvp-te-eth-oam-ext
 - The draft will be refreshed
 - **draft-ietf-mpls-lsp-ping-ttl-tlv**
 - Ready for WG LC according to authors
 - **draft-ietf-mpls-mldp-hsmp**
 - Adopted as WG document (September)
 - **draft-ietf-mpls-seamless-mcast**
 - **<no information>**
 - **draft-ietf-mpls-seamless-mpls**
 - Should be ready for WG LC after next update
 - **draft-ietf-mpls-targeted-mldp**
 - 00 published in August after adoption in July

WG Status

- **WG drafts** (not on the agenda)
 - **draft-ietf-mpls-tp-1ton-protection**
 - Adopted as WG document (August)
 - **draft-ietf-mpls-tp-ethernet-addressing**
 - Comments pending since WG LC (June)
 - **draft-ietf-mpls-tp-itu-t-identifiers**
 - Extended WG LC ended and closed in August
 - New version published
 - Authors should check with people having made comments if new version is satisfactory
 - **draft-ietf-mpls-tp-mip-mep-map**
 - Ready for WG LC according to authors
 - The IPR call has been started
 - **draft-ietf-mpls-tp-ring-protection**
 - WG LC ended and closed October 4th
 - Comments/Issues being resolved.
 - New version (03) published this Monday, but does not address all comments
 - Likely there will be another WG LC
 - Associated liaison: <https://datatracker.ietf.org/liaison/1199/>

WG Status

- **WG drafts** (not on the agenda)
 - **draft-ietf-mpls-tp-oam-id-mib**
 - WG LC ended October 28th
 - The MPLS and PWE3 co-chairs decided to run a WG LC in PWE3 after Atlanta
 - **draft-ietf-mpls-tp-rosetta-stone**
 - In progress
 - **draft-ietf-mpls-tp-te-mib**
 - Updated since WG LC (June)
 - Waiting for 2nd MIB Doctor review?
 - **draft-ietf-mpls-tp-temporal-hitless-psm**
 - In progress

Liaisons

- **For Information:**
 - 2012-10-03 / ITU-T SG 15 / Multiprotocol Label Switching Approval, Determination and Consent of MPLS-TP Recommendations
<http://datatracker.ietf.org/liaison/1203/>
 - 2012-10-03 / ITU-T SG 15 / Multiprotocol Label Switching Response to Liaison concerning approval of MPLS-TP Documents
<http://datatracker.ietf.org/liaison/1201/>
- **No response planned, review by WG members welcome**

Liaisons

- **For Action:**
 - 2012-10-03 / ITU-T SG 15 / Multiprotocol Label Switching
2012-12-31 (response deadline)
Recommendation ITU-T G.8131/Y.1382 revision – Linear protection switching for MPLS-TP networks
<http://datatracker.ietf.org/liaison/1205/>
 - 2012-10-03 / ITU-T SG 15 / Multiprotocol Label Switching
2012-12-31 (response deadline)
Requirements and analysis of ring protection for MPLS-TP networks
<http://datatracker.ietf.org/liaison/1199/>
 - 2012-10-03 / ITU-T SG 15 / Multiprotocol Label Switching
2013-01-01 (response deadline)
Progressing work on p2mp MPLS-TP connections
<http://datatracker.ietf.org/liaison/1202/>
- **Experts identified for formulating responses. Target is to share draft answers by end of November. Work coordinated by co-chairs and Liaison Manager (Scott)**