

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 86 – Orlando

Monday, 09:00-11:30

Wednesday, 13:00-15:00

Announcements and updates

- Change of guards or "Eric cubed"
 - Eric G steps down as MPLS mailing list admin
 - Eric O takes over
- Agenda bash
 - Added a slot on PSC and liaisons at the end of the agenda
- Co-authors responding to polls and wglc
 - OK - but strictly not necessary
 - However if you do, please try to add some info, e.g. in a poll "I've have the cycles needed to continue working on this draft!"

Agenda Bashing - Admin

- Please respect the time allocated to your presentation slot.
- Fill in the [Blue Sheets](#), and pass on.
Return to WG Chairs
- <http://www.ietf.org/proceedings/86/agenda/agenda-86-mpls>

WG Status

- **3 new RFCs**

- RFC 6790

- The Use of Entropy Labels in MPLS Forwarding

- RFC 6826

- Multipoint LDP In-Band Signaling for Point-to-Multipoint and Multipoint-to-Multipoint Label Switched Paths

- RFC 6829

- Label Switched Path (LSP) Ping for Pseudowire Forwarding
Equivalence Classes (FECs) Advertised over IPv6

WG Status

- **WG drafts in RFC-Editor's queue**
 - draft-ietf-mpls-tp-itu-t-identifiers-08 (EDIT)
- **WG drafts in IESG processing**
 - draft-ietf-mpls-gach-adv-06
IESG Evaluation
 - draft-ietf-mpls-ldp-dod-05
AD Evaluation
 - draft-ietf-mpls-return-path-specified-lsp-ping-11
AD Evaluation::Point Raised - writeup needed (for 135 days)
 - draft-ietf-mpls-tp-ethernet-addressing-05
Waiting for AD Go-Ahead::Revised ID Needed
 - draft-ietf-mpls-tp-ring-protection-04
AD Evaluation::Revised ID Needed
 - draft-ietf-mpls-tp-security-framework-09
Approved-announcement to be sent::Point Raised - writeup needed
 - draft-ietf-mpls-tp-use-cases-and-design-07
Waiting for AD Go-Ahead::AD Followup

WG Status

- **WG Drafts (on the agenda)**
 - draft-ietf-mpls-multipath-use-00
 - draft-ietf-mpls-inter-domain-p2mp-rsvp-te-lsp-00

WG Status

- **WG drafts** (not on the agenda)
 - **draft-ietf-mpls-in-udp**
 - no reply to status request
 - **draft-ietf-mpls-ldp-applicability-label-adv**
 - In WG LC (ends the 20th of March)
 - **draft-ietf-mpls-ldp-hello-crypto-auth**
 - One more update needed before authors believe ready for WG LC
 - **draft-ietf-mpls-ldp-ip-pw-capability**
 - WG LC ended the 8th of March
 - **draft-ietf-mpls-ldp-ipv6**
 - Updated. Waiting for green light from authors & reviewers
 - **draft-ietf-mpls-ldp-multi-topology**
 - Waiting for update after wg last call

WG Status

- **WG drafts** (not on the agenda)
 - **draft-ietf-mpls-lsp-ping-mpls-tp-oam-conf**
 - Updated but will not be finally ready to progress until the decisions on the IANA allocations policies (c.f. conformance with RFC 4379) are taken
 - **draft-ietf-mpls-lsp-ping-ttl-tlv**
 - no reply to status request
 - **draft-ietf-mpls-mldp-hsmp**
 - no reply to status request
 - **draft-ietf-mpls-seamless-mcast**
 - No update. Some additions maybe to come. Can only progress after seamless-mpls
 - **draft-ietf-mpls-seamless-mpls**
 - no reply to status request
 - **draft-ietf-mpls-targeted-mldp**
 - no reply to status request

WG Status

- **WG drafts** (not on the agenda)
 - **draft-ietf-mpls-tp-1ton-protection**
 - Eric O. lead editor replacing Yaacov. No update
 - **draft-ietf-mpls-tp-linear-protection-mib**
 - In MIB doctor review prior to wg last call
 - **draft-ietf-mpls-tp-mip-mep-map**
 - In working group last call
 - **draft-ietf-mpls-tp-oam-id-mib**
 - In MIB doctor review prior to wg last call
 - **draft-ietf-mpls-tp-p2mp-framework**
 - no reply to status request
 - **draft-ietf-mpls-tp-rosetta-stone**
 - Ready to progress

WG Status

- **WG drafts** (not on the agenda)
 - **draft-ietf-mpls-tp-te-mib**
 - Waiting for MIB Doctor review
 - **draft-ietf-mpls-tp-temporal-hitless-psm**
 - Authors believe document is ready for WG LC

Liaisons

- **Working on responding to two liaisons from ITU-T/SG15; one on Linear protection and one on P2MP.**
- **The draft response on the Linear Protection liaison has been sent to the working group for comments, with copies to PWE3 and CCAMP**
- **Experts identified for formulating responses. Work coordinated by co-chairs and Liaison Manager (Scott)**