

VPLS PE Model with E-Tree Support

draft-ietf-l2vpn-vpls-etree-pe-01.txt

Yuanlong Jiang, Lucy Yong, Manuel Paul, Frederic Jounay

Florin Balus, Wim Henderickx, Ali Sajassi

Status and Changes

- Accepted as WG document before 85th IETF meeting
- Simplified options for VLAN encapsulation
 - ✓ *Some options of VLAN encapsulation are removed*
 - ✓ *If frame type is known, encapsulation is compatible with IEEE 802.1 standard*
 - ✓ *If frame type is unknown, encapsulation is backwards compatible with industry practice*
- A minor reorganization of the document structure
 - ✓ *LDP & BGP signaling for E-Tree combined into a single section*
- And some further improvements on texts

Next Step

- continue refinements upon comments in WG
- If there is no further comment, plan to last call it in the near future

Thank You