draft-kkb-mpvd-dhcp-support-01 draft-kk-mpvd-ndp-support-02 draft-kkbg-mpvd-id-00

Jouni Korhonen Suresh Krishnan Shwetha Bhandari Sri Gundavelli

draft-kk-mpvd-ndp-support-02

- Updated since IETF89 to
 - Make sure PVD unaware hosts will skip all NDP options inside the PVD container and only operator upon implicit PVD.
 - Clarifications that e.g. MTU can be defined per PVD.
 - Other smaller nits and fixed examples.
- Discussion after IETF89..
 - Whether NDP and DHCP solutions are aligned..
 - Whether per PVD "link configurations" are doable..
 (see above).

draft-kkb-mpvd-dhcp-support-01

- No updates since IETF89
- Basic concept a new DHCP container option
 - Encapsulates all configuration information pertaining for a given PVD.
 - Multiple PVD containers can occur in the same DHCP message (for different PVDs).
 - PVD unaware nodes will skip the option and operate upon the implicit PVD only.
- Discussion since IETF89...
 - Desire to have better considerations when relays are in place and how relays could affect the DHCP server selection of advertised PVDs.

draft-kkbg-mpvd-id-00

- No changes since IETF89
- Requirements for the PVD ID
 - Globally unique ID (hierarchical or flat)
 - Extensible for new types and flexible format wise
 - Consistent well-defined way to carry the PVD ID for all PVD protocol solutions that need it
- Discussion since IETF89...
 - Desire to add metadata to the PVD ID for additional information tied to a specific PVD.

Next steps..

 We would like to request adoption of these three drafts as the basis for MPVD protocol solutions!