

Optical Transport Networks & Technologies Standardization Work Plan
Issue 21, February 2016

1	General	3
2	Introduction	3
3	Scope	3
4	Abbreviations	4
5	Definitions and descriptions	5
5.1	Optical and other Transport Networks & Technologies (OTNT)	5
5.2	Optical Transport Network (OTN)	5
5.3	Metropolitan Optical Network (MON)	6
5.4	Support for mobile networks	8
5.5	Ethernet frames over transport	9
5.6	Overview of the standardization of carrier class Ethernet	9
5.6.1	Evolution of "carrier-class" Ethernet	9
5.6.2	Standardization activities on Ethernet	14
5.6.3	Further details	15
5.7	Standardization on MPLS and MPLS-TP (T-MPLS)	16
5.7.1	OAM for MPLS and MPLS-TP	17
5.7.2	MPLS/MPLS-TP protection switching	18
5.7.3	MPLS interworking	18
5.7.4	MPLS-TP network architecture	18
5.7.5	MPLS-TP equipment functional architecture	18
5.7.6	MPLS-TP equipment network management	18
5.7.7	MPLS-TP interface	18
5.7.8	Further details	19
5.8	Standardization on NGN related issues	19
5.8.1	Relationships between OTN standardization and NGN standardization	19
5.8.2	Standardization status for transport stratum	20
5.8.3	Further details	23
6	OTNT correspondence and Liaison tracking	23
6.1	OTNT related contacts	23
7	Overview of existing standards and activity	24
7.1	New or revised OTNT standards or implementation agreements	24
7.2	SDH & SONET Related Recommendations and Standards	43
7.3	ITU-T Recommendations on the OTN Transport Plane	45
7.4	Standards on the ASTN/ASON Control Plane	47
7.5	Standards on the Ethernet Frames, MPLS, Transport MPLS and MPLS-TP	49
7.6	Standards on the NGN	52
8	Overview of existing holes, overlaps, and conflicts	54
Annex A - Terminology Mapping	56
Annex B – Routing Area Reorganization in IETF (as of Nov. 2014)	57
Annex C – IETF transport network management (as of July 2015)	58
1	Layer Independent OAM Management in the Multi-Layer Environment (lime)	58
2	Network Configuration Protocol (netconf)	58
3	Network Configuration Data Modeling Language (netmod)	59
4	Traffic Engineering Architecture and Signaling-related work (TEAS)	59
5	GMPLS management-related work (CCAMP)	60
6	MPLS management-related work (MPLS)	60

[bookmark: _Toc10880875][bookmark: _Toc404879710][bookmark: _Toc404880685][bookmark: _Toc405246228][bookmark: _Toc405248110][bookmark: _Toc424211838]General
This is a living document and may be updated even between meetings. The latest version can be found at the following URL.
http://www.itu.int/ITU-T/studygroups/com15/otn/
Proposed modifications and comments should be sent to:
Naotaka Morita, e-mail: naotaka.morita [at] ntt-at.co.jp, Tel.: +81 422 36 7502

Major updated points in Issue 21 are as follows:
· IEEE 802.1	on ongoing projects and published documents (subclauses 5.6.1.1, 5.6.1.10 and Table 7-1-3);
· IEEE 802.3 on Ethernet (subclause 5.6.1.11 and Table 7-1-3);
· MEF on published documents (subclause 6.4 and Table 7-1-5);
· OIF on FlexE (subclause 5.2.1);
· ITU-T SG15 on published documents (Tables 7-1-1, 7-5 and 7-8).
[bookmark: _Toc10880876][bookmark: _Toc404879711][bookmark: _Toc404880686][bookmark: _Toc405246229][bookmark: _Toc405248111][bookmark: _Toc424211839]Introduction
Today's global communications world has many different definitions for Optical and other Transport networks, which are supported by different technologies. This resulted in a number of different Study Groups within the ITU-T, e.g. SG 11, 12, 13, and 15 developing Recommendations related to Optical and other Transport Networks and Technologies. Moreover, other standards developing organizations (SDOs), forums and consortia are also active in this area.
Recognising that without a strong coordination effort there is the danger of duplication of work as well as the development of incompatible and non-interoperable standards, WTSA-08 (held in 2008) designated Study Group 15 as the Lead Study Group on Optical and other Transport Networks and Technologies, with the mandate to:
· study the appropriate core Questions (Question 6, 7, 9, 10, 11, 12, 13, 14),
· define and maintain overall (standards) framework, in collaboration with other SGs and SDOs,
· coordinate, assign and prioritise the studies done by the Study Groups (recognising their mandates) to ensure the development of consistent, complete and timely Recommendations.
Study Group 15 entrusted WP 3/15, under Question 3/15, with the task to manage and carry out the Lead Study Group activities on Optical and other Transport Networks and Technologies. To avoid misunderstanding that the mandate above is only applied to G.872-based Optical Transport Network (OTN), this Lead Study Group Activity is titled Optical and other Transport Networks & Technologies (OTNT) that encompass all the related networks, technologies and infrastructures for transport as defined in clause 3.
[bookmark: _Toc10880877][bookmark: _Toc404879712][bookmark: _Toc404880687][bookmark: _Toc405246230][bookmark: _Toc405248112][bookmark: _Toc424211840]Scope
As the mandate of this Lead Study Group role implies, the standards area covered relates to Optical and other Transport networks and technologies. The Optical and other Transport functions include:
· client adaptation functions
· multiplexing functions
· cross connect and switching functions, including grooming and configuration
· management and control functions
· physical media functions
· network synchronization and distribution functions
· test and measurement functions.

Apart from taking the Lead Study Group role within the ITU-T, Study Group 15 will also endeavour to cooperate with other relevant organizations, including ATIS, ETSI, ISO/IEC, IETF, IEEE, MEF, OIF and TIA.
[bookmark: _Toc10880878][bookmark: _Toc404879713][bookmark: _Toc404880688][bookmark: _Toc405246231][bookmark: _Toc405248113][bookmark: _Toc424211841]Abbreviations
	ANSI
	American National Standards Institute

	ASON
	Automatically Switched Optical Network

	ASTN
	Automatically Switched Transport Network

	ATIS
	Alliance for Telecommunications Industry Solutions

	EoT
	Ethernet frames over Transport

	ETSI
	European Telecommunications Standards Institute

	IEC
	International Electrotechnical Commission

	IEEE
	Institute of Electrical and Electronics Engineers

	IETF
	Internet Engineering Task Force

	ISO
	International Organization for Standardization

	MEF
	Metro Ethernet Forum

	MON
	Metropolitan Optical Network

	MPLS
	Multiprotocol Label Switching

	MPLS-TP
	MPLS Transport Profile

	OIF
	Optical Internetworking Forum

	OTN
	Optical Transport Network

	OTNT
	Optical and other Transport Networks & Technologies

	SDH
	Synchronous Digital Hierarchy

	SONET
	Synchronous Optical NETwork

	TIA
	Telecommunications Industry Association

	TMF
	TeleManagement Forum

	WSON
	Wavelength Switched Optical Network

	WTSA
	World Telecommunications Standardization Assembly

[bookmark: _Toc10880879][bookmark: _Toc404879714][bookmark: _Toc404880689][bookmark: _Toc405246232][bookmark: _Toc405248114][bookmark: _Toc424211842]Definitions and descriptions
One of the most complicated factors in coordination work among multiple organizations in the area of OTNT is differing terminology. Often multiple different groups are utilising the same terms with different definitions. This clause includes definitions relevant to this document. See Annex A for more information on how common terms are used in different organizations.
[bookmark: _Toc10880880][bookmark: _Toc404879715][bookmark: _Toc404880690][bookmark: _Toc405246233][bookmark: _Toc405248115][bookmark: _Toc424211843]Optical and other Transport Networks & Technologies (OTNT)
The transmission of information over optical media in a systematic manner is an optical transport network. The optical transport network consists of the networking capabilities/functionalities and the technologies required to support them. For the purposes of this standardization and work plan, all new optical transport networking functionalities and the related other transport technologies will be considered as part of the OTNT standardization work plan. The focus will be the transport and networking of digital client payloads over fibre optic cables. Though established optical transport mechanisms in transport plane (such as Synchronous Digital Hierarchy (SDH), Optical Transport Network (OTN), Ethernet frames over Transport (EoT), Multi-protocol label switching-transport profile (MPLS-TP)) fall within this broad definition, only standardization efforts relating to new networking functionalities of OTN, EoT and MPLS-TP will be actively considered as part of this Lead Study Group activity. Control plane and related equipment management aspects including ASON and SDN are also within the scope. Synchronization and time distribution aspects in the above transport network technologies are also included in the definition of OTNT.
[bookmark: _Toc405246234][bookmark: _Toc405246519][bookmark: _Toc405248116][bookmark: _Toc405248319][bookmark: _Toc10880881][bookmark: _Toc404879716][bookmark: _Toc404880691][bookmark: _Toc405246235][bookmark: _Toc405248117][bookmark: _Toc424211844]Optical Transport Network (OTN)
ITU-T Recommendation G.870 (Terms and definitions for OTNs) defines that an Optical Transport Network (OTN) is composed of a set of optical network elements connected by optical fibre links, able to provide functionality of transport, multiplexing, routing, management, supervision and survivability of optical channels carrying client signals.
ITU-T Recommendations G.805(Generic functional architecture of transport networks) and G.800 (Unified functional architecture of transport networks) specify that the OTN is decomposed into independent transport layer networks where each layer network can be separately partitioned in a way which reflects the internal structure of that layer network.
ITU-T Recommendation G.872 (Architecture of OTNs) describes that the OTN is composed of three elements (i.e., Digital layer, OCh-layer, and Media), considering the characteristics of optical signals defined in [ITU-T G.698.2] and [ITU-T G.694.1]. Overview of the OTN is shown in Figure 5-1.
The digital OTN layered structure is comprised of digital path layer networks (ODU) and digital section layer networks (OTU).
NOTE - The client specific processes related to Optical Channel/Client adaptation are described in Recommendation G.709 (Interfaces for the OTN).

	
	
	
	
	
	
	Digital layers
	
O
T
H

	
	
	
	ODU
	
	
	
	

	
	
	
	
	
	
	
	

	O
	
	
	OTU
	
	
	
	

	T
	
	
	
	
	
	
	

	N
	OCh
	OCh Layer
	

	
	Spectrum Configuration Entities
	Signal Management Entities
	Media
	

	
	
	
	
	

	
	Fibre
	
	

FIGURE 5-1/OTNT: Overview of the OTN (G.872 Figure 6-1)
With the widespread of Ethernet, additional ODU types were specified such as ODU0, ODU2e and ODU4 for GbE, 10GbE and 100GbE transport, respectively. In addition to the new ODUs for Ethernet transport, ODU with flexible bit rate, ODUflex, was also specified for the client signals with any bit rate. Any CBR client signals can be mapped into ODUflex. “WDM and media aspects” are being discussed. One major effort is the architectural description of “media networks” and the other is wavelength switched optical network (WSON), which is a related extension of automatically switched optical networks (ASON).
FlexE
OIF started work to develop a Flex Ethernet implementation agreement. Agreement to start this project was reached at our 1Q2015 meeting, and at its 3Q2015 meeting in Ottawa the draft has reached the stage to issue for straw ballot.
This implementation agreement provides a bonding mechanism to create higher-rate interfaces out of multiple Ethernet PHYs, a mechanism to support smaller clients (Ethernet flows with lower effective MAC rates) over Ethernet PHYs, and a mechanism to multiplex multiple lower rate flows across a group of Ethernet PHYs. The first version of this implementation agreement is based on the bonding of 100GBASE-R Ethernet PHYs into a FlexE group. A future version is expected to support bonding of higher rate Ethernet PHYs such as 400G.
[bookmark: _Toc405246236][bookmark: _Toc405246521][bookmark: _Toc405248118][bookmark: _Toc405248321][bookmark: _Toc10880882][bookmark: _Toc404879717][bookmark: _Toc404880692][bookmark: _Toc405246237][bookmark: _Toc405248119][bookmark: _Toc424211845]Metropolitan Optical Network (MON)
A metropolitan optical network is a network subset, often without significant differentiation or boundaries. Its explicit formal definition is under study. This clause offers more of a description than a formal definition for those who wish to better understand what is commonly meant by “metropolitan optical networks.”
While the existence of metropolitan networks is longstanding, the need for identification of these networks as distinct from long haul networks in general, as well as enterprise and access networks, is recent. The bandwidth requirements from end customers have been increasing substantially and many are implementing high bandwidth optical access connections. The resulting congestion and complexity has created a growing demand for higher bandwidth interfaces for inter office solutions. This aggregation of end customer traffic comprises a Metropolitan Optical Network (MON). MONs now have the technology to be optical based and thus, in theory, use the same technology over the fibres as other portions of the network. This is not always the case, however, as there are various market forces that drive which technologies will be deployed in which part of the network. As a result, it is appropriate to describe the MON in a way that is agnostic to the various technological approaches.
In spite of many similarities, there are several distinctions between MON and a long haul optical network (LHON) that result from the aggregation of traffic from enterprise to metro to long haul networks as shown in Figure 5-2.
· The first distinction is that MONs are inherently designed for short to medium length distances in metropolitan areas. That is, typically, within the limits of a single optical span and often less than 200km distance. As a result, topics such as signal regeneration, in-line amplification and error correction are of lesser importance than in LHONs.
· Secondly, the driving requirement for MONs is maximized coverage commensurate with low cost connectivity (as opposed to grooming for performance with LHONs). As a result, for example, standardization focuses on the adaptation of local area network technologies to be effectively managed by service providers, on ‘insertion loss’ amplification to recover from all the connection points, and on ring deployment to leverage existing fibre plant.
· Another key difference is that of service velocity. The demand for fast provisioning results in the circuit churn rate being generally higher in MONs than LHON. That combined with the wider variety of client signals is a key driver for flexible aggregation (e.g., 100 Mb -1 Gb rate, all 8B/10B formats with one card).
· A final distinction is that in the MON there are service requirements (e.g., bandwidth-on-demand services, and multiple classes-of-services) that lead to further topology and technical considerations that are not a priority for LHONs.
While there are many combinations of technologies that can be used in MONs, the following are common examples:
· SONET/SDH
· DWDM, CWDM
· Optical Ethernet
· Resilient Packet Ring
· A-PON, B-PON, G-PON, and E-PON
As a result of the importance of MONs, SG15 has redefined several of its Questions work programs to specifically include metro characteristics of optical networks.

[image: 説明: Metro Diagram1]
FIGURE 5-2/OTNT: Possible Relationship of MON and LHON
[bookmark: _Toc404879718][bookmark: _Toc404880693][bookmark: _Toc405246238][bookmark: _Toc405248120][bookmark: _Toc424211846]Support for mobile networks
MEF 22.1 Mobile Backhaul Implementation Agreement (MBH IA) identifies the requirements for MEF Ethernet Services (EVC) and MEF External Interfaces (EIs such as UNIs) for use in mobile backhaul networks based on MEF specifications (referenced in ITU-T Rec. G.8011). MEF MBH IA, Phase 3 goals include small cells, multi-operator networks and time synchronization. As part of Phase 3, MEF has introduced some terms in draft MEF 22.1.1. These terms (backhaul, fronthaul and midhaul) may assist in describing how transport network technologies in SG15 may be applied in the international mobile telecommunications architecture.
Phase 3 of the Mobile Backhaul Implementation Agreement incorporates the Small Cell amendment in the base IA, aligns with revised MEF Service definitions and attributes in MEF 6.2 and MEF 10.3, as well as adding support for multi-operator networks.
The work on this deliverable MEF MBH Phase 3 is projected to complete in late-2015. The deliverable, MEF 22.2, will supersede MEF 22.1 and MEF 22.1.1 after it is approved by the MEF Board at that time.

SG 15 is responsible for developing Recommendations for transport networks, access networks, and home networking, including standard architectures of optical transport networks as well as physical and operational characteristics of their constituent technologies. These technologies may be used to support the backhaul, midhaul and fronthaul for mobile networks depending on the performance requirements of each.
[bookmark: _Toc404879719][bookmark: _Toc404880694][bookmark: _Toc405246239][bookmark: _Toc405248121][bookmark: _Toc424211847]Ethernet frames over transport
Ethernet is today the dominant LAN technology in private and enterprise sectors. It is defined by a set of IEEE 802 standards. Emerging multi-protocol/multi-service Ethernet services are also offered over public transport networks. Public Ethernet services and Ethernet frames over transport standards and implementation agreements continue being developed in the ITU-T and other organizations. Specifically, the ITU-T SG15 focuses on developing Recommendations related to the support and definition of Ethernet services over traditional telecommunications transport, such as PDH, SDH, and OTN. Ethernet can be described in the context of three major components: services aspects, network layer, and physical layer. The following description is meant to provide a brief overview of Public Ethernet considering each of the above aspects.
The Public Ethernet services aspects (for service providers) include different service markets, topology options, and ownership models. Public Ethernet services are defined to a large extent by the type(s) of topologies used and ownership models employed. The topology options can be categorized by the three types of services they support: Line services, LAN services, and Access services. Line services are point-to-point in nature and include services like Ethernet private and virtual lines. LAN services are multi-point-to-multi-point (such as virtual LAN services). Access services are of hub-and-spoke nature and enable single ISP/ASP to serve multiple, distinct, customers. (Due to the similar aspects from a public network perspective, Line and Access services may be essentially the same.)
The services can be provided with different service qualities. A circuit switched technology like SDH always provides a guaranteed bit rate service while a packet switched technology like MPLS can provide various service qualities from best effort traffic to a guaranteed bit rate service. Ethernet services can be provided for the Ethernet MAC layer or Ethernet physical layer.
The Ethernet network layer is the Ethernet MAC layer that provides end-to-end transmission of Ethernet MAC frames between Ethernet end-points of individual services, identified by their MAC addresses. Ethernet MAC layer services can be provided as Line, LAN and Access services over circuit switched technologies like SDH VCs and OTN ODUs or over packet switched technologies like MPLS and RPR. For the Ethernet LAN service Ethernet MAC bridging might be performed within the public transport network in order to forward the MAC frames to the correct destination. Ethernet MAC services can be provided at any bit rate. They are not bound to the physical data rates (i.e. 10 Mbit/s, 100 Mbit/s, 1 Gbit/s, 10 Gbit/s, 40 Gbit/s and 100 Gbit/s) defined by IEEE. It should be noted that there are current IEEE 802.3 efforts aimed at introducing interfaces with new rates of operation at 2.5 Gb/s, 5 Gb/s, 25 Gb/s, 50 Gb/s, 200 Gb/s, and 400 Gb/s.
IEEE has defined a distinct set of physical layer data rates for Ethernet with a set of interface options (electrical or optical). An Ethernet physical layer service transports such signals transparently over a public transport network. Examples are the transport of a 10 Gbit/s Ethernet WAN signal over an OTN or the transport of a 1 Gbit/s Ethernet signal over SDH using transparent GFP mapping. Ethernet physical layer services are point-to-point only and are always at the standardized data rates. They are less flexible compared to Ethernet MAC layer services, but offer lower latencies.
[bookmark: _Toc404879720][bookmark: _Toc404880695][bookmark: _Toc405246240][bookmark: _Toc405248122][bookmark: _Toc424211848]Overview of the standardization of carrier class Ethernet
[bookmark: _Toc404879721][bookmark: _Toc404880696][bookmark: _Toc405248123][bookmark: _Toc424211849]Evolution of "carrier-class" Ethernet
Ethernet became to be used widely in network operator's backbone or metro area networks. Although Ethernet was originally designed for LAN environment, it has been enhanced in several aspects so that it can be used in network operators' environment. In addition, Ethernet can easily realize multipoint-to-multipoint connectivity, which would require n*(n-1)/2 connections if an existing point to point transport technology is used. The following subclauses explain enhancements which have been adopted in Ethernet networks thus far.
[bookmark: _Toc404879722][bookmark: _Toc404880697]High bit rate and long reach interfaces
Up to 100Gbit/s for example 40GBASE-KR4/CR4/SR4/LR4/FR and 100GBASE-CR10/SR10/LR4/ER4 have been standardized by IEEE 802.3 WG.
The IEEE Std 802.3-2015 includes 100GBASE-CR4, 100GBASE-KR4, and 100GBASE-KP4, 100GBASE-SR4 and 40GBASE-ER4.

[bookmark: _Toc404879723][bookmark: _Toc404880698]Ethernet-based access networks
One of the Ethernet capabilities as access networks regarding 10G-EPON was enhanced by IEEE 802.3 WG into IEEE Std 802.3-2015. Up to 10Gbit/s interfaces, 2BASE-TL, 10PASS-TS, 100BASE-LX10/BX10, 1000BASE-LX10/BX10, 1000BASE-PX10/PX20/PX30/PX40 (1G-EPON), and 10GBASE-PR10/PR20/PR30/PR40/PRX10/PRX20/PRX30/PRX40 (10G-EPON), are specified in IEEE 802.3-2015 as well.
Enhancement of scalability
VLAN technology is widely used to provide customers with logically independent networks while sharing network resource physically. However, since 12bit VLAN ID must be a unique value throughout the network, the customer accommodation is limited to 4094 (2 values, 0 and 4095, are reserved for other purposes).
To relax this limitation, a method which uses two VLAN IDs in a frame was standardized by IEEE 802.1ad (Provider Bridges) in October 2005. This method allows the network to provide up to 4094 Service VLANs, each of which can accommodate up to 4094 Customer VLANs.
[bookmark: _Toc404879724][bookmark: _Toc404880699]Scalable Ethernet-based backbone
In order to realize further scalable networks, IEEE 802.1ah (Backbone Provider Bridges) specifies a method which uses B-Tag, I-Tag and C-Tag. B-Tag and C-Tag include 12 bit VLAN ID. I-Tag includes 20bit Service ID (note: the size of the Service ID under study). One VLAN ID identifies a Customer VLAN. Service ID identifies a service in a provider network. Another VLAN ID identifies a Backbone VLAN. This allows the network to use 12bit VLAN ID space and 20 bit service ID space as well as its own MAC address space. IEEE 802.1ah was approved in June 2008.
[bookmark: _Toc404879725][bookmark: _Toc404880700]The number of MAC addresses to be learned by bridges
Bridges in a network automatically learn the source MAC addresses of incoming frames. When the number of stations is large, this learning process consumes a lot of resources of each bridge. To alleviate this burden, IEEE 802.1ah (Backbone Provider Bridges) is standardizing a method which encapsulates MAC addresses of user stations by backbone MAC addresses so that bridges inside the backbone network do not learn MAC addresses of user stations.
[bookmark: _Toc404879726][bookmark: _Toc404880701]Network level OAM
To enable network operators to detect, localize and verify defects easily and efficiently, network-level Ethernet OAM functions were standardized in ITU-T SG13 (Q5/13) and IEEE 802.1ag under a close collaboration.
ITU-T Recommendation Y.1731 was approved in May 2006 and revised in February 2008. IEEE 802.1ag was approved in September 2007. IEEE 802.1ag covers fault management functions only while Y.1731 covers both fault management and performance management.
Ethernet services performance parameters were standardized by ITU-T SG12 (Q.17/12) in Recommendation Y.1563, approved in January 2009. Service OAM Framework (MEF17), Service OAM Fault Management Implementation Agreement (MEF 30) and Service OAM Performance Monitoring Implementation Agreement (MEF 35) are specified in MEF.
In October 2008, WTSA-08 transferred Q5/13 (OAM) to SG15 and now Ethernet OAM work is conducted in SG15.
[bookmark: _Toc404879727][bookmark: _Toc404880702]Fast survivability technologies
To realize fast and simple protection switching in addition to Link Aggregation and Rapid Spanning Tree Protocol, Recommendation on Ethernet linear protection switching mechanism (G.8031) was approved in June 2006. Recommendation on Ethernet ring protection (G.8032) was approved in June 2008. In March 2010, the revised G.8032v2 covered interconnected and multiple rings, operator commands and non-revertive mode.
In March 2012, IEEE 802.1 WG developed a standard on Shortest Path Bridging (IEEE 802.1aq) to optimize restoration capabilities. In June 2009, they completed a standard on Provider Backbone Bridge Traffic Engineering (IEEE 802.1Qay), which includes linear protection switching.
IEEE 802.17 WG is developing standards on Resilient Packet Ring (RPR). The latest 802.17 project has been IEEE P802.17c: "Protected Inter-Ring Connection". This project extends the property of fast restoration time (50 ms), associated with an individual RPR ring, to dual-interconnected rings.
IEEE 802.1CB “Frame Replication and Elimination for Reliability” is a draft standard with applications in the area of protection. It specifies procedures, managed objects and protocols for bridges and end stations that provide:
· Identification and replication of frames, for redundant transmission;
· Identification of duplicate frames;
· Elimination of duplicate frames.
[bookmark: _Toc404879728][bookmark: _Toc404880703]QoS/traffic control/traffic conditioning
QoS, traffic control, and traffic conditioning issues are being studied in ITU-T (SG12 and SG13), IEEE 802.3, and Metro Ethernet Forum (MEF). IEEE 802.1 completed work in June 2009 on Provider Backbone Bridge Traffic Engineering (IEEE 802.1Qay). MEF developed MEF 10.2: "Amendment to Ethernet Services Attributes Phase 2", in September 2009.
[bookmark: _Toc404879729][bookmark: _Toc404880704]Service Activation Testing (SAT)
Recommendation Y.1564, “Ethernet service activation test methodology” was approved in SG12 in March, 2011.
Status of IEEE 802.1
Published IEEE 802 standards are available free of charge six months after publication from the following website: http://standards.ieee.org/getieee802/
For the first six months, they are available for sale from the following website (note that corrigenda are free of charge):
http://www.techstreet.com/ieee/subgroups/38361
The IEEE 802.1 Working Group (WG) develops standards in the following areas: 802 LAN/MAN architecture, internetworking among 802 LANs, MANs and other wide area networks, 802 Security, 802 overall network management, and protocol layers above the MAC & LLC layers. Additional information on the WG can be found on its website: http://www.ieee802.org/1/
The 802.1 working group has five active task groups: Maintenance, Time Sensitive Networking (TSN), Security, Data Center Bridging (DCB) and OmniRAN. Note that the Interworking (i.e., Ethernet Bridging) task group has been merged with TSN. In addition the Local Address study group has merged with the DCB task group.
The 802.1 working group has over 20 active projects ranging from revisions of existing work (like the MAC service definition), addition of new bridging features (like frame replication), support of YANG modelling and application to new verticals (like fronthaul).
Within each TG there are a number of active projects as shown below:
Security
· 802.1Xbx - MAC Security Key Agreement protocol (MKA) extensions
· 802.1ARce - Secure Device Identity - Amendment 1: SHA-384 and P-384 Elliptic Curve
· 802.1AEcg - MAC Security - Ethernet Data Encryption Devices
· 802.1Xck - Port-Based Network Access Control Amendment: YANG Data Model
· 802E - Recommended Practice for Privacy Considerations for IEEE 802 Technologies
Time Sensitive Networking
· 802.1AS-2011/Cor 2 - Technical and Editorial Corrections
· 802.1AS-Rev - Timing and Synchronisation: Timing and Synchronisation for Time-Sensitive Applications - Revision
· 802.1Qbu - Frame Preemption
· 802.1CB - Frame Replication and Elimination for Reliability
· 802.1Qcc - Stream Reservation Protocol (SRP) Enhancements and Performance Improvements
· 802.1Qch - Cyclic Queuing and Forwarding
· 802.1Qci - Per-Stream Filtering and Policing
· 802.1Qbz - Enhancements to Bridging of 802.11
· 802.1AC-Rev- MAC Service Definition Revision
· 802.1CM- Time-Sensitive Networking for Fronthaul
· 802.1Qcj - 802.1Qcj - Automatic Attachment to Provider Backbone Bridging (PBB) services
·
· 802.1Qcp - Bridges and Bridged Networks Amendment: YANG Data Model
· 802d – URN Namespace
Data Center Bridging
· 802.1Qcd - 802.1Qcd - Application VLAN TLV
· 802.1Qcn - Virtual Station Interface (VSI) Discovery and Configuration Protocol (VDP) Extension to Support Network Virtualization Overlays Over Layer 3 (NVO3) 802c - Local Medium Access Control (MAC) Address Usage
OmniRAN
· 802.1CF - Network Reference Model and Functional Description of IEEE 802 Access Network
Maintenance
· 802.1BA/Cor1 - Audio Video Bridging (AVB) Systems - Corrigendum
· 802.1AX/Cor1 - Link Aggregation - Corrigendum
As of Februay 2016, the following projects are currently in Task Group (TG) ballot:
P802.1Qcc
P802.1Qci
P802.1Qcp
P802.1AEcg
P802.1AS-rev

The following are currently in Working Group (WG) ballot:
P802.1CB
P802.1AX/Cor1

The following are currently in Sponsor ballot:
P802.1Qbu
P802.1Qbz
P802.1AC-rev

As of November 2014, 802.1Q-2014 was approved, incorporating IEEE Std 802.1Q™-2011, IEEE Std 802.1Qbe™-2011, IEEE Std 802.1Qbc™-2011, IEEE Std 802.1Qbb™-2011, IEEE Std 802.1Qaz™-2011, IEEE Std 802.1Qbf™-2011, IEEE Std 802.1Qbg™-2012, IEEE Std 802.1aq™-2012, IEEE Std 802.1Q™-2011/Cor 2-2012, and IEEE Std 802.1Qbp™-2014. The standard includes much functionality previously specified in 802.1D.

The following are the current new projects under development:
P802.1CQ – Local Address protocol
P802.1Qcr – Asynchronous Traffic Shaping

Status of IEEE 802.3
The 802.3 revision was approved by the Standards Board on 3rd September 2015 and is pending publication. This integrates the amendments approved since 2012, which are IEEE Std 802.3-2012, IEEE Std 802.3bk-2013, IEEE Std 802.3bj-2014, and IEEE Std 802.3bm-2015. The current in force standard is IEEE Std 802.3-2015, Standard for Ethernet.
One amendment is currently in force, IEEE Std 802.3bw-2015 (Amendment 1: Physical Layer Specifications and Management Parameters for 100 Mb/s Operation over a Single Balanced Twisted Pair Cable (100BASE-T1)). This has been approved by the Standards Board and is pending publication.

As of July 2015, the following Task Forces, Study Groups, and ad hoc groups are active in IEEE802.3 working group:
· The IEEE P802.3bn EPON Protocol over Coax (EPoC) Task Force has just entered the Sponsor ballot phase.
· The IEEE P802.3bp 1000BASE-T1 Task Force is currently in the Sponsor ballot phase.
· The P802.3bq 25G/40GBASE-T Task Force is currently in sponsor ballot phase. Note that the scope of this project was recently expanded to include 25 Gb/s operation, following the introduction of the 25 Gb/s MAC rate by the IEEE P802.3by project.
· The IEEE P802.3br Interspersing Express Traffic (IET) Task Force is about to enter the Sponsor ballot phase.
· The IEEE P802.3bs 400 Gb/s Ethernet Task Force is currently in the Task Force review phase.
· The IEEE P802.3bt DTE Power via MDI over 4-Pair Task Force is currently in the Task Force review phase.
· The IEEE P802.3bu 1-Pair Power over Data Lines (PoDL) Task Force has is currently in Working Group Ballot phase.
· The IEEE P802.3bv Gigabit Ethernet Over Plastic Optical Fiber Task Force has just entered the Working Group ballot phase.
· The IEEE P802.3by 25 Gb/s Ethernet Task Force is in the Sponsor Ballot phase.
· The IEEE P802.3bz 2.5G/5GBASE-T Task force has just entered the Working Group ballot phase.
· The IEEE P802.3ca 25 Gb/s and 100 Gb/s Passive Optical Networks Task Force is in the proposal selection phase.
· The IEEE P802.3cb 2.5 Gb/s and 5 Gb/s Backplane and Short Reach Copper Cable Task Force is in the proposal selection phase.
· New Study Groups have been formed to study:
· Single Lane 50 Gb/s Ethernet
· Next Generation 100 Gb/s and 200 Gb/s Ethernet
· 25 Gb/s PMDs for single mode fiber.

[bookmark: _Toc404879730][bookmark: _Toc404880705][bookmark: _Toc405248124][bookmark: _Toc424211850]Standardization activities on Ethernet
Standardization work on "carrier-class" Ethernet is conducted within ITU-T SG12, ITU-T SG15, IEEE 802.1 WG, IEEE 802.3 WG, IETF, and Metro Ethernet Forum. The table below summarizes the current standardization responsibilities on "carrier-class" Ethernet. Table 7-5 lists the current status of individual Ethernet-related ITU-T Recommendations. Latest Ethernet Services that are specified in MEF 6.1 and MEF 10.2 haven’t been completely covered in G.8011.x series at the moment. The G.8011.x series aligning with MEF specifications are planned to be approved.
Table 5-1 Standardization on "carrier-class" Ethernet.
	#
	Standard bodies
	Q/SG or WG
	Study items

	1
	ITU-T SG12
	Q17/12
	Ethernet services performance

	2
	ITU-T SG15
	Q3/15
	Coordination on OTN including optical Ethernet

	
	
	Q9/15
	Ethernet protection/restoration

	
	
	Q10/15
	Ethernet OAM mechanisms and equipment functional architecture

	
	
	Q11/15
	Ethernet Service description and frame mapping (GFP)

	
	
	Q12/15
	Ethernet architecture

	
	
	Q13/15
	Synchronous Ethernet

	
	
	Q14/15
	Management aspects of Ethernet

	3
	IEEE 802
	802.1
	Higher layers above the MAC (including Network level Ethernet OAM mechanisms, Provider bridges, Provider backbone bridges, and quality of service)

	
	
	802.3
	Standard for Ethernet

	4
	IETF
(Refer to Annex B on organization restructuring)
	CCAMP WG
	common control plane and measurement plane solutions and GMPLS mechanisms/protocol extensions to support source-controlled and explicitly-routed
Ethernet data paths for Ethernet data planes

	
	
	MPLS WG
	 many elements of the support of Ethernet "carrier-class" pseudowires over MPLS and MPLS-TP networks

	
	
	L2VPN WG
	Layer 2 Virtual Private Networks

	
	
	PWE3 WG
	encapsulation, transport, control, management, interworking
and security of Ethernet services emulated over MPLS enabled IP packet switched networks

	5
	Metro Ethernet Forum
	Technical Committee
	Service attributes including traffic and performance parameters, service definitions, Aggregation and E-NNI interfaces, management interfaces, performance monitoring, and test specifications.

[bookmark: _Toc404879731][bookmark: _Toc404880706][bookmark: _Toc405248125][bookmark: _Toc424211851]Further details
Further details about standardization on Ethernet can be found on the following websites:
ITU-T SG12 : http://www.itu.int/ITU-T/studygroups/com12/index.asp
ITU-T SG13: http://www.itu.int/ITU-T/studygroups/com13/index.asp
ITU-T SG15: http://www.itu.int/ITU-T/studygroups/com15/index.asp
IEEE 802.1 WG: http://www.ieee802.org/1/
IEEE 802.3 WG: http://www.ieee802.org/3/
IETF: http://www.ietf.org/
Metro Ethernet Forum: http://metroethernetforum.org/
[bookmark: _Toc404879732][bookmark: _Toc404880707][bookmark: _Toc405246241][bookmark: _Toc405248126][bookmark: _Toc424211852]Standardization on MPLS and MPLS-TP
In order to make MPLS technology fully applicable to operators' networks, standardization for enhancing MPLS was started in ITU-T SG13 and SG15. In addition to “normal” MPLS, Transport MPLS was studied actively. In 2007-2008 timeframe, several meetings were held to discuss the working method on Transport MPLS between ITU-T (in particular, SG13 and SG15) and IETF. In February 2008, SG15 set up a Joint Work Team (JWT) to discuss this matter intensively. In December 2008, SG 15 agreed to use the term MPLS-TP to refer to the extensions to MPLS technology, which was being developed by the IETF to meet the requirements of the transport network. The meeting also agreed the plan to migrate the existing Trasnport MPLS Recommendations to MPLS-TP. In October 2009, MPLS-TP steering committee was established to provide MPLS-TP project management coordination between IETF and ITU-T. Figure 5-4 shows the structural relationship between IETF and ITU-T.
[image:]
Figure 5-4 Structure of the Joint Working Team (JWT) and related Sub-Groups

The JWT recommended that:
· Jointly agree to work together and bring transport requirements into the IETF and extend IETF MPLS forwarding, OAM, survivability, network management and control plane protocols to meet those requirements through the IETF Standards Process
· The JWT believes this would fulfill the mutual goal of improving the functionality of the transport networks and the internet and guaranteeing complete interoperability and architectural soundness
· Refer to the technology as the Transport Profile for MPLS (MPLS-TP)
· Therefore, we recommend that future work should focus on:
· In the IETF: Definition of the MPLS-TP
· In the ITU-T:
· Integration of the MPLS-TP into the transport network
· Alignment of the current T-MPLS Recommendations with MPLS-TP and,
· Terminate the work on current T-MPLS.

Further details can be found at:
http://ties.itu.int/ftp/public/itu-t/ahtmpls/readandwrite/doc_exchange/overview/MPLS-TP_overview-22.ppt

The table below summarizes the current standardization responsibilities on MPLS-TP.
Table 5-2 Standardization on MPLS-TP.
	#
	Standard body
	Q/SG (WG)
	Study items

	1
	ITU-T SG15
	Q3/15
	Terms and definitions for MPLS-TP

	
	
	Q9/15
	MPLS-TP protection/survivability

	
	
	Q10/15
	MPLS-TP interfaces, OAM architecture and mechanisms and equipment functional architecture

	
	
	Q12/15
	MPLS-TP network architecture

	
	
	Q14/15
	MPLS-TP network management and control

	2

	IETF
(Refer to Annex B on organization restructuring and Annex C on transport network management)
	BFD WG
	Bidirectional Forwarding Detection (bfd) extensions for MPLS-TP

	
	
	CCAMP WG
	Common control plane and measurement plane solutions and GMPLS mechanisms/protocol extensions for MPLS transport profile (MPLS-TP), Automatically Switched Optical Networks (ASON) and Wavelength Switched Optical Networks (WSON)

	
	
	L2VPN WG
	Extensions to L2VPN protocols and RFC's necessary to create an
MPLS Transport Profile (MPLS-TP)

	
	
	MPLS WG
	Requirements, mechanisms, protocols and framework for MPLS-TP

	
	
	OPSAWG
	Definition of the OAM acronym

	
	
	PCE WG
	Specification of Path Computation Element
(PCE) based architecture for the computation of paths for MPLS and GMPLS LSPs

	
	
	PWE3 WG
	Extensions to the PWE3 protocols and RFCs
necessary to create an MPLS Transport Profile (MPLS-TP)

[bookmark: _Toc404879733][bookmark: _Toc404880708][bookmark: _Toc405248127][bookmark: _Toc424211853]OAM for MPLS and MPLS-TP
In ITU-T, SG13 (Q5/13) originally specified MPLS OAM, such as Recommendations on OAM requirements (Y.1710), mechanisms (Y.1711), OAM under ATM-MPLS interworking (Y.1712) and misbranch detection (Y.1713). IETF also specified MPLS OAM, such as the usage of the "OAM Alert label" in RFC3429, MPLS OAM requirements in RFC4377, MPLS OAM framework in RFC4378, methods for defect detection (LSP ping and traceroute) in RFC4379.
In October 2008, WTSA-08 transferred Q5/13 (OAM) with the work of MPLS/MPLS-TP OAM to SG15 (i.e., Q.10/15). Since then, SG15 determined a new Recommendation G.8113.1 (ex. G.tpoam) under TAP in February 2011 and sent it without modification to WTSA-12 for approval in December 2011. Another MPLS-TP OAM Recommendation G.8113.2 was also sent to WTSA-12 in September 2012.
In November 2012, the WTSA-12 approved both Recommendations on the first day. On the next day of the approval, IETF and IANA published RFC6671, which allocates pseudowire associated channel type 0x8902, and G.8113.1 became operational.
[bookmark: _Toc404879734][bookmark: _Toc404880709][bookmark: _Toc405248128][bookmark: _Toc424211854]MPLS/MPLS-TP protection switching
MPLS protection switching is standardized in ITU-T SG15 (Q.9/15). Recommendation on MPLS protection switching (Y.1720) was revised in December 2006. T‑MPLS linear protection switching (G.8131) was approved in December 2006. IETF is also standardizing MPLS survivability techniques. RFC3469 describes MPLS recovery framework. RFC4090 specifies Fast ReRoute (FRR).
Regarding MPLS-TP, MPLS-TP linear protection switching (revised G.8131) and MPLS-TP ring protection switching (new G.8132) were developed under the cooperation with IETF based on the agreement of JWT. Both Recommendations were planned to be consent in December 2011, but were deferred. In 2014, the revised G.8131 was published.
[bookmark: _Toc404879735][bookmark: _Toc404880710][bookmark: _Toc405248129][bookmark: _Toc424211855]MPLS interworking
Interworking with MPLS networks was studied in ITU-T SG13 (Q7/13). Recommendations on ATM-MPLS interworking (cell mode: Y.1411, frame mode: Y.1412), TDM-MPLS interworking (Y.1413), voice services – MPLS interworking (Y.1414) and Ethernet-MPLS network interworking (Y.1415) are available.
[bookmark: _Toc404879736][bookmark: _Toc404880711][bookmark: _Toc405248130][bookmark: _Toc424211856]MPLS-TP network architecture
MPLS layer network architecture (G.8110) was approved by ITU-T SG15 in January 2005. Transport MPLS network architecture (G.8110.1) was approved by ITU-T SG15 (Q.12/15) in November 2006. Regarding MPLS-TP, architecture of MPLS-TP Layer Network was approved in December 2011.
[bookmark: _Toc404879737][bookmark: _Toc404880712][bookmark: _Toc405248131][bookmark: _Toc424211857]MPLS-TP equipment functional architecture
Transpot MPLS equipment functional architecture (G.8121) was approved within ITU-T SG15 (Q.9/15) in March 2006 and amended October 2007. Its revision, MPLS-TP equipment functional architecture, was consented under AAP in December 2011 and was approved in September 2012. Further revision became available in November 2013.
[bookmark: _Toc404879738][bookmark: _Toc404880713][bookmark: _Toc405248132][bookmark: _Toc424211858]MPLS-TP equipment network management
Transport MPLS equipment network management (G.8151) was approved in ITU-T SG15 (Q14/15) in October 2007. MPLS-TP network management (revised G.8151) was consented in December 2011 and approved in July 2012.
[bookmark: _Toc404879739][bookmark: _Toc404880714][bookmark: _Toc405248133][bookmark: _Toc424211859]MPLS-TP interface
G.8112 (Interfaces for the Transpot MPLS hierarchy) was approved by ITU-T SG15 (Q.11/15) in October 2006. In December 2008, the packet transport work of Q.11/15 was transferred to a new Question 10/15 in order to balance the load among questions of Working Party 3/15. Since then, Q10/15 developed MPLS-TP interface (revised G.8112), which was consent in September 2012.
[bookmark: _Toc404879740][bookmark: _Toc404880715][bookmark: _Toc405248134][bookmark: _Toc424211860]Further details
Table 7-6 lists the current status of MPLS-related ITU-T Recommendations. Table 7-7 lists the current status of MPLS-TP-related IETF RFCs, internet drafts, and ITU-T Recommendations.
Further details about standardization of MPLS/MPLS-TP can be found in the following:
http://www.itu.int/ITU-T/studygroups/com15/index.asp
Further details about standardization of MPLS-TP can be found in the following:
http://www.itu.int/ITU-T/studygroups/com15/ahmpls-tp/
The dependency between the draft revised MPLS-TP Recommendations and the MPLS-TP drafts and RFCs can be found at
http://www.itu.int/oth/T0906000002/en
[bookmark: _Toc404879741][bookmark: _Toc404880716][bookmark: _Toc405246242][bookmark: _Toc405248135][bookmark: _Toc424211861]Standardization on NGN related issues
[bookmark: _Toc404879742][bookmark: _Toc404880717][bookmark: _Toc405248136][bookmark: _Toc424211862]Relationships between OTN standardization and NGN standardization
Standardization work on the Next Generation Network (NGN) is conducted by several groups within ITU-T, in particular, by SG13, SG11 and GSI (Global Standardization Initiative). The overview and the definition of the NGN are given by ITU-T Recommendation Y.2000 [1]. Further details of the NGN are described by a set of related Recommendations. NGN-FG worked on several NGN related documents until November 2005. These documents were transferred to appropriate SGs based on the subjects. Also, GSI (Global Standardization Initiative) was established to facilitate collaboration among SGs. Table 7-8 lists the current status of NGN related ITU-T Recommendations.
One of the characteristics of the NGN is that it consists of a service stratum and a transport stratum (see Figure 5-3). Transport technologies such as OTN, ATM and SDH (developed by SG15) can be a means to realize a transport stratum. In addition to these, Ethernet and MPLS/MPLS-TP can also construct the transport stratum based on the recent standardization work for enhancing these technologies toward "carrier-class" Ethernet and MPLS/MPLS-TP.
[image:]
Figure 5-3 NGN architecture overview
This architecture enables service and transport technologies evolve independently keeping the interfaces between them consistent. However, close cooperation between these efforts is nevertheless important.
[bookmark: _Toc404879743][bookmark: _Toc404880718][bookmark: _Toc405248137][bookmark: _Toc424211863]Standardization status for transport stratum
Various technologies such as PDH, SDH, ATM, OTN, Ethernet and MPLS/MPLS-TP can provide capabilities for transport stratum. The following table summarizes the standardization status for each technology in terms of various aspects.

Table 5-3 Standardization status on the various aspects of PDH, SDH, ATM, OTN, Ethernet, MPLS and MPLS-TP (note 3)
	Topic
	Generic
	PDH
	SDH
	ATM
	OTN
	Ethernet
	MPLS
	MPLS-TP

	Architectural aspects
	G.800
G.805
G.809
	
	G.803
	 I.326
	G.872
	G.8010
[IEEE] 802.3 802.1D 802.1Q 802.1AC
 [MEF]
MEF 4 MEF 12.1
	G.8110
[IETF]
RFC 3031
	G.8110.1
[IETF]
RFC 5921, RFC 5950, RFC 5960

	Structures and mapping
	
	G.704, G.73x, G.74x, G.75x (note1), G.804, G.7043, G.8040
	G.707, G.832, G.7041, G.7042
	I.361, I.362, I.363
	G.709, G.7041, G.7042
	G.8012, G.8012.1,
[IEEE] 802.3, 802.1AX

	[IETF]
RFC3032

	G.8112

	Service aspects
	
	
	
	
	
	G.8011 [MEF] MEF 6.1 MEF 10.2 MEF 17 MEF 26
	
	

	Equipment functional characteristics and type
	G.806

	G.706, G.73x, G.74x, G.75x (note 1)
	G.783, G.784, G.806, G.813,
	I.731, I.732
	G.798,
G.798.1
G.806
	G.8021
G.8021.1
	
	G.8121
G.8121.1
G.8121.2

	OAM and protection switching
	G.808.1
G.808.2
G.808.3
	
	G.707, G.783, G.841, G.842
	I.610, I.630
	G.873.1
G.873.2
	Y.1730
G.8013
G.8031 G.8032 [IEEE] 802.1AX, 802.1ag, 802.3, 802.1aq, 802.1Q-2014
802.1CB
	Y.1710 Y.1711
Y.1712 Y.1713
Y.1714
 Y.1720
[IETF]
RFC3429, RFC4377, RFC4378, RFC4379, RFC3469, RFC4090
	G.8113
G.8113.1
G.8113.2
G.8131

[SG13]
Y.Sup4
[IETF]
RFC5860
RFC6371

	Management aspects
	G.7710
G.7711
G.7712
G.7713
G.7713.1
G.7713.2
G.7713.3
G.7714
G.7716
G.7718.1
M.3010
M.3013
	
	G.774.x
G.784, G.831 M.3100 am3
	I.751
	G.874
G.874.1
 M.3100
 am3
	G.8051
G.8052
[IEEE] 802.1AX,
802.1Q,
802.3.1
	Y.1714
[IETF]
RFC4221
	G.8151
G.8152
[IETF]
RFC5950
RFC5951

	Physical layer characteristics
	
	G.703
	G.664, G.691,
G.692, G.693, G.703, G.957
	G.703, G.957, I.432
	G.664, G.680, G.693, G.698.1 G.698.2 G.959.1
	[IEEE] 802.3,
	
	

	Performance
	
	G.821, G.822, G.826, G.823, G.824
	G.826, G.827, G.828, G.829, G.783, G.825
	I.356, I.357
[IETF]
RFC3116
	G.8201, G.8251
	Y.1563
Y.1730, Y.1731
	Y.1561
[IETF]
RFC5695
	

	Terminology
	
	
	G.780
	
	G.870
	G.8001
	
	G.8101

Note 1: G.73x, G.74x, G.75x denote series of Recommendations of which numbers start with G.73, G.74 or G.75.
Note 2: Y-series Recommendation numbers are assigned to NGN related Recommendations in addition to their original Recommendation numbers.
Note 3: The update of the Transport MPLS related Recommendation only describes MPLS-TP.
Note 4: ASON related Recommendations are shown in Table 7-4-2: Estimated mapping of protocol-specific documents in ITU-T ASON Recommendations.
[bookmark: _Toc404879744][bookmark: _Toc404880719][bookmark: _Toc405248138][bookmark: _Toc424211864]Further details
Further details about NGN standardization can be obtained from SG13, SG11 and FG-NGN websites as below.
ITU-T SG13: http://www.itu.int/ITU-T/studygroups/com13/index.asp
ITU-T SG11: http://www.itu.int/ITU-T/studygroups/com11/index.asp
[bookmark: _Toc10880883][bookmark: _Toc404879745][bookmark: _Toc404880720][bookmark: _Toc405246243][bookmark: _Toc405248139][bookmark: _Toc424211865]OTNT correspondence and Liaison tracking
[bookmark: _Toc10880884][bookmark: _Toc404879746][bookmark: _Toc404880721][bookmark: _Toc405246244][bookmark: _Toc405248140][bookmark: _Toc424211866]OTNT related contacts
The International Telecommunication Union - Telecommunications Sector (ITU-T) maintains a strong focus on global OTNT standardization. It is supported by other organizations that contribute to specific areas of the work at both the regional and global levels. Below is a list of the most notable organizations recognised by the ITU-T and their URL for further information.
· ATIS - Alliance for Telecommunications Industry Solutions: http://www.atis.org
· TIA - Telecommunications Industry Association: http://www.tiaonline.org
· IEC - International Electrotechnical Commission: http://www.iec.ch/
· IETF - Internet Engineering Task Force: http://www.ietf.org
· IEEE 802 LAN/MAN Standards Committee: http://grouper.ieee.org/groups/802/index.shtml
· Optical Internetworking Forum (OIF) Technical Committee: http://www.oiforum.com/public/techcommittee.html
· Broadband (ex. IP/MPLS) Forum: http://www.broadband-forum.org/
· Metro Ethernet Forum (MEF) Technical Committee: http://metroethernetforum.org/
· [bookmark: _Toc10880895]TMF- TeleManagement Forum: http://www.tmforum.org/browse.aspx
[bookmark: _Toc404879747][bookmark: _Toc404880722][bookmark: _Toc405246245][bookmark: _Toc405248141][bookmark: _Toc424211867]Overview of existing standards and activity
With the rapid progress on standards and implementation agreements on OTNT, it is often difficult to find a complete list of the relevant new and revised documents. It is also sometimes difficult to find a concise representation of related documents across the different organizations that produce them. This clause attempts to satisfy both of those objectives by providing concise tables of the relevant documents.
[bookmark: _Toc10880896][bookmark: _Toc404879748][bookmark: _Toc404880723][bookmark: _Toc405246246][bookmark: _Toc405248142][bookmark: _Toc424211868]New or revised OTNT standards or implementation agreements
Many documents, at different stages of completion, address the different aspect of the OTNT space. The table below lists the known drafts and completed documents under revision that fit into this area. The table does not list all established documents which might be under review for slight changes or addition of features.
Three major families of documents (and more) are represented by fields in the following table, SDH/SONET, OTN Transport Plane, and ASON Control Plane. All of the recommendations and standards of the three families are included in tables in the later clauses of this document.

[bookmark: OLE_LINK2][bookmark: OLE_LINK3]TABLE 7-1-1/OTNT: OTNT Related Standards and Industry Agreements (ITU-T Recommendations – only main editions)
	Organization (Subgroup responsible)
	Number
	Title

	ITU-T (SG2)
	M.2401 (12/2003)
	Error performance limits and procedures for bringing-into-service and maintenance of multi-operator international paths and sections within an optical transport network

	ITU-T (Q17/12)
	Y.1563 (01/2009)
	Ethernet frame transfer and availability performance

	ITU-T (Q2/15)
	G.983.1 (01/2005)
	Broadband optical access systems based on Passive Optical Networks (PON)

	ITU-T (Q2/15)
	G.983.2 (07/2005)
	ONT management and control interface specification for B-PON

	ITU-T (Q2/15)
	G.983.3 (03/2001)
	A broadband optical access system with increased service capability by wavelength allocation

	ITU-T (Q2/15)
	G.983.4 (11/2001)
	A broadband optical access system with increased service capability using dynamic bandwidth assignment

	ITU-T (Q2/15)
	G.983.5 (01/2002)
	A broadband optical access system with enhanced survivability

	ITU-T (Q2/15)
	G.984.1 (03/2008)
	Gigabit-capable passive optical networks (GPON): General characteristics

	ITU-T (Q2/15)
	G.984.2 (03/2003)
	Gigabit-capable Passive Optical Networks (G-PON): Physical Media Dependent (PMD) layer specification

	ITU-T (Q2/15)
	G.984.3 (01/2014)
	Gigabit-capable passive optical networks (G-PON): Transmission convergence layer specification

	ITU-T (Q2/15)
	G.984.4 (02/2008)
	Gigabit-capable passive optical networks (G-PON): ONT management and control interface specification

	ITU-T (Q2/15)
	G.984.5 (05/2014)
	Gigabit-capable passive optical networks (G-PON): Enhancement band

	ITU-T (Q2/15)
	G.984.6 (03/2008)
	Gigabit-capable passive optical networks (GPON): Reach extension

	ITU-T (Q2/15)
	G.984.7 (07/2010)
	Gigabit-capable passive optical networks (GPON): Long reach

	ITU-T (Q2/15)
	G.985 (03/2003)
	100 Mbit/s point-to-point Ethernet based optical access system

	ITU-T (Q2/15)
	G.986 (01/2010)
	1 Gbit/s point-to-point Ethernet-based optical access system

	ITU-T (Q2/15)
	G.987 (06/2012)
	10-Gigabit-capable passive optical network (XG-PON) systems: Definitions, abbreviations and acronyms

	ITU-T (Q2/15)
	G.987.1 (01/2010)
	10-Gigabit-capable passive optical networks (XG-PON): General requirements

	ITU-T (Q2/15)
	G.987.2 (10/2010)
	10-Gigabit-capable passive optical networks (XG-PON): Physical media dependent (PMD) layer specification

	ITU-T (Q2/15)
	G.987.3 (01/2014)
	10-Gigabit-capable passive optical networks (XG-PON): Transmission convergence (TC) layer specification

	ITU-T (Q2/15)
	G.987.4 (06/2012)
	10-Gigabit-capable passive optical networks (XG-PON): Reach extension

	ITU-T (Q2/15)
	G.988 (10/2012)
	ONU management and control interface (OMCI) specification

	ITU-T (Q2/15)
	G.989.1 (03/2013)
	40-Gigabit-capable passive optical networks (NG-PON2): General requirements

	ITU-T (Q2/15)
	G.989.2 (12/2014)
	40-Gigabit-capable passive optical networks 2 (NG-PON2): Physical media dependent (PMD) layer specification

	ITU-T (Q3/15)
	G.780/Y.1351 (07/2010)
	Terms and definitions for synchronous digital hierarchy (SDH) networks

	ITU-T (Q3/15)
	G.870/Y.1352 (10/2012)
	Terms and definitions for optical transport networks

	ITU-T (Q3/15)
	G.8001/Y.1354 (09/2013)
	Terms and definitions for Ethernet frames over transport

	ITU-T (Q3/15)
	G.8081/Y.1353 (02/2012)
	Terms and definitions for automatically switched optical networks

	ITU-T (Q3/15)
	G.8101/Y.1355 (01/2015)
	Terms and definitions for MPLS transport profile

	ITU-T (Q5/15)
	G.650.1 (07/2010)
	Definitions and test methods for linear, deterministic attributes of single-mode fibre and cable

	ITU-T (Q5/15)
	G.650.2 (07/2007)
	Definitions and test methods for statistical and non-linear related attributes of single-mode fibre and cable

	ITU-T (Q5/15)
	G.650.3 (03/2008)
	Test methods for installed single-mode optical fibre cable links

	ITU-T (Q5/15)
	G.651.1 (07/2007)
	Characteristics of a 50/125 µm multimode graded index optical fibre cable for the optical access network

	ITU-T (Q5/15)
	G.652 (11/2009)
	Characteristics of a single-mode optical fibre and cable

	ITU-T (Q5/15)
	G.653 (07/2010)
	Characteristics of a dispersion-shifted, single-mode optical fibre and cable

	ITU-T (Q5/15)
	G.654 (10/2012)
	Characteristics of a cut-off shifted single-mode optical fibre and cable

	ITU-T (Q5/15)
	G.655 (11/2009)
	Characteristics of a non-zero dispersion-shifted single-mode optical fibre and cable

	ITU-T (Q5/15)
	G.656 (07/2010)
	Characteristics of a fibre and cable with non-zero dispersion for wideband optical transport

	ITU-T (Q5/15)
	G.657 (10/2012)
	Characteristics of a bending-loss insensitive single-mode optical fibre and cable for the access network

	ITU-T (Q6/15)
	G.664 (10/2012)
	Optical safety procedures and requirements for optical transmission systems

	ITU-T (Q6/15)
	G.680 (07/2007)
	Physical transfer functions of optical network elements

	ITU-T (Q6/15)
	G.691 (03/2006)
	Optical interfaces for single channel STM-64 and other SDH systems with optical amplifiers

	ITU-T (Q6/15)
	G.692 (10/1998)
	Optical interfaces for multichannel systems with optical amplifiers

	ITU-T (Q6/15)
	G.693 (11/2009)
	Optical interfaces for intra-office systems

	ITU-T (Q6/15)
	G.694.1 (02/2012)
	Spectral grids for WDM applications: DWDM frequency grid

	ITU-T (Q6/15)
	G.694.2 (12/2003)
	Spectral grids for WDM applications: CWDM wavelength grid

	ITU-T (Q6/15)
	G.695 (01/2015)
	Optical interfaces for coarse wavelength division multiplexing applications

	ITU-T (Q6/15)
	G.696.1 (07/2010)
	Longitudinally compatible intra-domain DWDM applications

	ITU-T (Q6/15)
	G.697 (02/2012)
	Optical monitoring for dense wavelength division multiplexing systems

	ITU-T (Q6/15)
	G.698.1 (11/2009)
	Multichannel DWDM applications with single-channel optical interfaces

	ITU-T (Q6/15)
	G.698.2 (11/2009)
	Amplified multichannel dense wavelength division multiplexing applications with single channel optical interfaces

	ITU-T (Q6/15)
	G.698.3 (02/2012)
	Multichannel seeded DWDM applications with single-channel optical interfaces

	ITU-T (Q6/15)
	G.911 (04/1997)
	Parameters and calculation methodologies for reliability and availability of fibre optic systems

	ITU-T (Q6/15)
	G.957 (03/2006)
	Optical interfaces for equipment and systems relating to the synchronous digital hierarchy

	ITU-T (Q6/15)
	G.959.1 (02/2012)
	Optical transport network physical layer interfaces

	ITU-T (Q7/15)
	G.671 (02/2012)
	Transmission characteristics of optical components and subsystems

	ITU-T (Q11/15)
	G.781 (09/2008)
	Synchronization layer functions

	ITU-T (Q11/15)
	G.783 (03/2006)
	Characteristics of synchronous digital hierarchy (SDH) equipment functional blocks

	ITU-T (Q11/15)
	G.798 (12/2012)
	Characteristics of optical transport network hierarchy equipment functional blocks

	ITU-T (Q11/15)
	G.806 (02/2012)
	Characteristics of transport equipment – Description methodology and generic functionality

	ITU-T (Q11/15)
	G.871/Y.1301 (10/2000)
	Framework of Optical Transport Network Recommendations

	ITU-T (Q9/15)
	G.808.1 (05/2014)
	Generic protection switching – Linear trail and subnetwork protection

	ITU-T (Q9/15)
	G.808.2 (11/2013)
	Generic protection switching – Ring protection

	ITU-T (Q9/15)
	G.808.3 (10/2012)
	Generic protection switching – Shared mesh protection

	ITU-T (Q9/15)
	G.841 (10/1998)
	Types and characteristics of SDH network protection architectures

	ITU-T (Q9/15)
	G.842 (04/1997)
	Interworking of SDH network protection architectures

	ITU-T (Q9/15)
	G.873.1 (05/2014)
	Optical transport network (OTN): Linear protection

	ITU-T (Q9/15)
	G.873.2 (04/2012)
	ODUk shared ring protection

	ITU-T (Q10/15)
	G.8021/Y.1341 (01/2015)
	Characteristics of Ethernet transport network equipment functional blocks

	ITU-T (Q10/15)
	G.8021.1/Y.1341.1 (10/2012)
	Types and characteristics of Ethernet transport network equipment

	ITU-T (Q9/15)
	G.8031/Y.1342 (01/2015)
	Ethernet linear protection switching

	ITU-T (Q9/15)
	G.8032/Y.1344 (02/2012)
	Ethernet ring protection switching

	ITU-T (Q9/15)
	G.8131/Y.1382 (07/2014)
	Linear protection switching for MPLS transport profile

	ITU-T (Q9/15)
	Y.1720 (12/2006)
	Protection switching for MPLS networks

	ITU-T (Q10/15)
	G.8011/Y.1307 (01/2015)
	Ethernet service characteristics

	ITU-T (Q10/15)
	G.8011.1/Y.1307.1 (08/2013)
	Ethernet private line service

	ITU-T (Q10/15)
	G.8011.2/Y.1307.2 (08/2013)
	Ethernet virtual private line service

	ITU-T (Q10/15)
	G.8011.3/Y.1307.3 (08/2013)
	Ethernet virtual private LAN service

	ITU-T (Q10/15)
	G.8011.4/Y.1307.4 (08/2013)
	Ethernet private tree and Ethernet virtual private tree services

	ITU-T (Q10/15)
	G.8011.5/Y.1307.5 (08/2013)
	Ethernet private LAN service

	ITU-T (Q10/15)
	G.8012/Y.1308 (08/2004)
	Ethernet UNI and Ethernet NNI

	ITU-T (Q10/15)
	G.8012.1/Y.1308.1 (12/2012)
	Interfaces for the Ethernet transport network

	ITU-T (Q10/15)
	G.8013/Y.1731 (11/2013)
	OAM functions and mechanisms for Ethernet based networks

	ITU-T (Q10/15)
	G.8112/Y.1371 (10/2012)
	Interfaces for the MPLS Transport Profile layer network

	ITU-T (Q10/15)
	G.8113.1/Y.1372.1 (11/2012)
	Operations, administration and maintenance mechanism for MPLS-TP in packet transport networks

	ITU-T (Q10/15)
	G.8113.2/Y.1372.2 (11/2012)
	Operations, administration and maintenance mechanisms for MPLS-TP networks using the tools defined for MPLS

	ITU-T (Q10/15)
	G.8121/Y.1381 (11/2013)
	Characteristics of MPLS-TP equipment functional blocks

	ITU-T (Q10/15)
	G.8121.1/Y.1381.1 (11/2013)
	Characteristics of MPLS-TP equipment functional blocks supporting ITU-T G.8113.1/Y.1372.1 OAM mechanisms

	ITU-T (Q10/15)
	G.8121.2/Y.1381.2 (11/2013)
	Characteristics of MPLS-TP equipment functional blocks supporting ITU-T G.8113.2/Y.1372.2 OAM mechanisms

	ITU-T (Q10/15)
	Y.1710 (11/2002)
	Requirements for Operation & Maintenance functionality in MPLS networks

	ITU-T (Q10/15)
	Y.1711 (02/2004)
	Operation & Maintenance mechanism for MPLS networks

	ITU-T (Q10/15)
	Y.1712 (01/2004)
	OAM functionality for ATM-MPLS interworking

	ITU-T (Q10/15)
	Y.1713 (03/2004)
	Misbranching detection for MPLS networks

	ITU-T (Q10/15)
	Y.1714 (01/2009)
	MPLS management and OAM framework

	ITU-T (Q10/15)
	Y.1730 (01/2004)
	Requirements for OAM functions in Ethernet-based networks and Ethernet services

	ITU-T (Q11/15)
	G.707/Y.1322 (01/2007)
	Network node interface for the synchronous digital hierarchy (SDH)

	ITU-T (Q11/15)
	G.709/Y.1331 (02/2012)
	Interfaces for the optical transport network

	ITU-T (Q11/15)
	G.798.1 (01/2013)
	Types and characteristics of optical transport network equipment

	ITU-T (Q11/15)
	G.7041/Y.1303 (04/2011)
	Generic framing procedure

	ITU-T (Q11/15)
	G.7042/Y.1305 (03/2006)
	Link capacity adjustment scheme (LCAS) for virtual concatenated signals

	ITU-T (Q11/15)
	G.7043/Y.1343 (07/2004)
	Virtual concatenation of plesiochronous digital hierarchy (PDH) signals

	ITU-T (Q11/15)
	G.7044/Y.1347 (10/2011)
	Hitless adjustment of ODUflex(GFP)

	ITU-T (Q11/15)
	G.8201 (04/2011)
	Error performance parameters and objectives for multi-operator international paths within optical transport networks

	ITU-T (Q12/15)
	G.800 (02/2012)
	Unified functional architecture of transport networks

	ITU-T (Q12/15)
	G.805 (03/2000)
	Generic functional architecture of transport networks

	ITU-T (Q12/15)
	G.872 (10/2012)
	Architecture of optical transport networks

	ITU-T (Q12/15)
	G.8010/Y.1306 (02/2004)
	Architecture of Ethernet layer networks

	ITU-T (Q12/15)
	G.8080/Y.1304 (02/2012)
	Architecture for the automatically switched optical network

	ITU-T (Q12/15)
	G.8110/Y.1370 (01/2005)
	MPLS layer network architecture

	ITU-T (Q12/15)
	G.8110.1/Y.1370.1 (12/2011)
	Architecture of the Multi-Protocol Label Switching transport profile layer network

	ITU-T (Q13/15)
	G.813 (03/2003)
	Timing characteristics of SDH equipment slave clocks (SEC)

	ITU-T (Q13/15)
	G.8251 (09/2010)
	The control of jitter and wander within the optical transport network (OTN)

	ITU-T (Q13/15)
	G.8260 (02/2012)
	Definitions and terminology for synchronization in packet networks

	ITU-T (Q13/15)
	G.8261/Y.1361 (08/2013)
	Timing and synchronization aspects in packet networks

	ITU-T (Q13/15)
	G.8261.1/Y.1361.1 (02/2012)
	Packet delay variation network limits applicable to packet-based methods (Frequency synchronization)

	ITU-T (Q13/15)
	G.8262/Y.1362 (01/2015)
	Timing characteristics of a synchronous Ethernet equipment slave clock

	ITU-T (Q13/15)
	G.8264/Y.1364 (05/2014)
	Distribution of timing information through packet networks

	ITU-T (Q13/15)
	G.8265/Y.1365 (10/2010)
	Architecture and requirements for packet-based frequency delivery

	ITU-T (Q13/15)
	G.8265.1/Y.1365.1 (07/2014)
	Precision time protocol telecom profile for frequency synchronization

	ITU-T (Q13/15)
	G.8271/Y.1366 (02/2012)
	Time and phase synchronization aspects of packet networks

	ITU-T (Q13/15)
	G.8271.1/Y.1366.1 (08/2013)
	Network limits for time synchronization in packet networks

	ITU-T (Q13/15)
	G.8272/Y.1367 (01/2015)
	Timing characteristics of primary reference time clocks

	ITU-T (Q13/15)
	G.8273/Y.1368 (08/2013)
	Framework of phase and time clocks

	ITU-T (Q13/15)
	G.8273.2/Y.1368.2 (05/2014)
	Timing characteristics of telecom boundary clocks and telecom time slave clocks

	ITU-T (Q13/15)
	G.8275/Y.1369 (11/2013)
	Architecture and requirements for packet-based time and phase distribution

	ITU-T (Q13/15)
	G.8275.1/Y.1369.1 (07/2014)
	Precision time protocol telecom profile for phase/time synchronization with full timing support from the network

	ITU-T (Q14/15)
	G.784 (03/2008)
	Management aspects of synchronous digital hierarchy (SDH) transport network elements

	ITU-T (Q14/15)
	G.874 (08/2013)
	Management aspects of optical transport network elements

	ITU-T (Q14/15)
	G.874.1 (10/2012)
	Optical transport network: Protocol-neutral management information model for the network element view

	ITU-T (Q14/15)
	G.7710/Y.1701 (02/2012)
	Common equipment management function requirements

	ITU-T (Q14/15)
	G.7712/Y.1703 (09/2010)
	Architecture and specification of data communication network

	ITU-T (Q14/15)
	G.7713/Y.1704 (11/2009)
	Distributed call and connection management (DCM)

	ITU-T (Q14/15)
	G.7713.1/Y.1704.1 (03/2003)
	Distributed Call and Connection Management (DCM) based on PNNI

	ITU-T (Q14/15)
	G.7713.2/Y.1704.2 (03/2003)
	Distributed Call and Connection Management: Signalling mechanism using GMPLS RSVP-TE

	ITU-T (Q14/15)
	G.7713.3/Y.1704.3 (03/2003)
	Distributed Call and Connection Management: Signalling mechanism using GMPLS CR-LDP

	ITU-T (Q14/15)
	G.7714/Y.1705 (08/2005)
	Generalized automatic discovery for transport entities

	ITU-T (Q14/15)
	G.7714.1/Y.1705.1 (01/2015)
	Protocol for automatic discovery in SDH and OTN networks

	ITU-T (Q14/15)
	G.7715/Y.1706 (06/2002)
	Architecture and requirements for routing in the automatically switched optical networks

	ITU-T (Q14/15)
	G.7715.1/Y.1706.1 (02/2004)
	ASON routing architecture and requirements for link state protocols

	ITU-T (Q14/15)
	G.7715.2/Y.1706.2 (02/2007)
	ASON routing architecture and requirements for remote route query

	ITU-T (Q14/15)
	G.7716/Y.1707 (01/2010)
	Architecture of control plane operations

	ITU-T (Q14/15)
	G.7718/Y.1709 (07/2010)
	Framework for ASON management

	ITU-T (Q14/15)
	G.7718.1/Y.1709.1 (12/2006)
	Protocol-neutral management information model for the control plane view

	ITU-T (Q14/15)
	G.8051/Y.1345 (08/2013)
	Management aspects of the Ethernet Transport (ET) capable network element

	ITU-T (Q14/15)
	G.8052/Y.1346 (08/2013)
	Protocol-neutral management information model for the Ethernet Transport capable network element

	ITU-T (Q14/15)
	G.8151/Y.1374 (01/2015)
	Management aspects of the MPLS-TP network element

	ITU-T (Q15/15)
	O.172 (04/2005)
	Jitter and wander measuring equipment for digital systems which are based on the synchronous digital hierarchy (SDH)

	ITU-T (Q15/15)
	O.173 (02/2012)
	Jitter measuring equipment for digital systems which are based on the optical transport network

	ITU-T (Q15/15)
	O.174 (11/2009)
	Jitter and wander measuring equipment for digital systems which are based on synchronous Ethernet technology

	ITU-T (Q15/15)
	O.175 (10/2012)
	Jitter measuring equipment for digital systems based on XG-PON

	ITU-T (Q15/15)
	O.182 (07/2007)
	Equipment to assess error performance on Optical Transport Network interfaces

	ITU-T (Q15/15)
	O.201 (07/2003)
	Q-factor test equipment to estimate the transmission performance of optical channels

Table 7-1-2 below lists IETF RFCs and Internet Drafts. It should be noted that all Internet-Drafts should be identified as "work in progress". This request is made, as standard, by the IETF in the following text at the head of every Internet-Draft:
Internet-Drafts are draft documents valid for a maximum of six months and may be updated, replaced, or obsoleted by other documents at any time. It is inappropriate to use Internet-Drafts as reference material or to cite them other than as "work in progress."

TABLE 7-1-2/OTNT: OTNT Related Standards and Industry Agreements (IETF RFCs and Internet Drafts)
	Organisation (Subgroup responsible)
	Number
	Title
	Publication Date

	IETF (mpls)
	RFC5317
	JWT Report on MPLS Architectural Considerations for a Transport Profile
	02/2009

	IETF (mpls)
	RFC5586
	MPLS Generic Associated Channel
	06/2009

	IETF (mpls)
	RFC5654

	MPLS-TP Requirements
	08/2009

	IETF (mpls)
	RFC5718
	An Inband Data Communication Network For the MPLS Transport Profile
	08/2009

	IETF (mpls)
	RFC5860
	Requirements for OAM in MPLS Transport Networks
	03/2010

	IETF (mpls)
	RFC5921
	A Framework for MPLS in Transport Networks
	07/2010

	IETF (mpls)
	RFC5950
	MPLS-TP Network Management Framework
	09/2010

	IETF (mpls)
	RFC5951
	MPLS TP Network Management Requirements
	9/2010

	IETF (mpls)
	RFC5960
	MPLS Transport Profile Data Plane Architecture
	08/2010

	IETF(mpls)
	RFC6215
	MPLS Transport Profile User-to-Network and Network-to-Network Interfaces
	04/2011

	IETF (mpls)
	RFC6291
	Guidelines for the use of the OAM acronym in the IETF
	06/2011

	IETF (mpls)
	RFC6370
	MPLS-TP Identifiers
	9/2011

	IETF (mpls)
	RFC6371
	MPLS-TP OAM Framework
	09/2011

	IETF (mpls)
	RFC6372
	Multiprotocol Label Switching Transport Profile Survivability Framework
	09/2011

	IETF(ccamp)
	RFC6373
	MPLS Transport Profile (MPLS-TP) Control Plane Framework
	09/2011

	IETF(mpls)
	RFC6374
	Packet Loss and Delay Measurement for MPLS Networks
	09/2011

	IETF(mpls)
	RFC6375
	A Packet Loss and Delay Measurement Profile for MPLS-Based Transport Networks
	09/2011

	IETF(mpls)
	RFC6427
	MPLS Fault Management Operations, Administration, and Maintenance (OAM)
	11/2011

	IETF
	RFC6428
	Proactive Connectivity Verification, Continuity Check, and Remote Defect Indication for the MPLS Transport Profile
	11/2011

	IETF
	RFC6435
	MPLS Transport Profile Lock Instruct and Loopback Functions
	11/2011

	IETF (mpls)
	RFC7054
	Addressing Requirements and Design Considerations for Per-Interface Maintenance Entity Group Intermediate Points (MIPs)
	2013

	IETF (mpls)
	RFC7087
	A Thesaurus for the Interpretation of Terminology Used in MPLS Transport Profile (MPLS-TP) Internet-Drafts and RFCs in the Context of the ITU-T's Transport Network Recommendations
	2013

	IETF(mpls)
	RFC6669
	 An Overview of the Operations, Administration, and Maintenance (OAM) Toolset for MPLS-Based Transport Networks
	07/2012

	IETF
	RFC6671
	Allocation of a Generic Associated Channel Type for ITU-T MPLS Transport Profile Operation, Maintenance, and Administration (MPLS-TP OAM)
	11/2012

	IETF
	RFC6923
	MPLS Transport Profile (MPLS-TP) Identifiers Following ITU-T Conventions
	05/2013

	IETF
	RFC6941
	MPLS Transport Profile (MPLS-TP) Security Framework
	04/2013

	IETF (mpls)
	RFC 7271
	MPLS Transport Profile (MPLS-TP) Linear Protection to Match the Operational Expectations of Synchronous Digital Hierarchy, Optical Transport Network, and Ethernet Transport Network Operators
	2014

	IETF (ccamp)
	RFC 3468
	The Multiprotocol Label Switching (MPLS) Working Group decision on MPLS signaling protocols
	02/2003

	IETF (ccamp)
	RFC 3609
	Tracing Requirements for Generic Tunnels
	09/2003

	IETF (ccamp)
	RFC 3945
	Generalized Multi-Protocol Label Switching Architecture
	10/2004

	IETF (ccamp)
	RFC 4003
	GMPLS Signaling Procedure For Egress Control – updates RFC 3473
	02/2005

	IETF (ccamp)
	RFC 4139
	Requirements for Generalized MPLS (GMPLS) Signaling Usage and Extensions for Automatically Switched Optical Network (ASON)
	07/2005

	IETF (ccamp)
	RFC 4201
	Link Bundling in MPLS Traffic Engineering (TE)
	10/2005

	IETF (ccamp)
	RFC 4202
	Routing Extensions in Support of Generalized Multi-Protocol Label Switching (GMPLS)
	10/2005

	IETF (ccamp)
	RFC 4203
	OSPF Extensions in Support of Generalized Multi-Protocol Label Switching – updates RFC 3630
	10/2005

	IETF (ccamp)
	RFC 4204
	Link Management Protocol (LMP)
	10/2005

	IETF (ccamp)
	RFC 4207
	Synchronous Optical Network (SONET)/Synchronous Digital Hierarchy (SDH) Encoding for Link Management Protocol (LMP) Test Messages
	10/2005

	IETF (ccamp)
	RFC4208
	Generalize Multiprotocol Label Switching(GMPLS) User-Network Interface (UNI): Resource ReserVation Protocol-Traffic Engineering (RSVP-TE) Support for the Overlay Model
	10/2005

	IETF (ccamp)
	RFC4209
	Link Management Protocol (LMP) for Dense Wavelength Division Multiplexing (DWDM) Optical Line Systems
	10/2005

	IETF (ccamp)
	RFC4258
	Requirements for Generalized Multi-Protocol Label Switching (GMPLS) Routing for the Automatically Switched Optical Network (ASON)
	11/2005

	IETF (ccamp)
	RFC4257
	Framework for Generalized Multi-Protocol Label Switching (GMPLS)-based Control of Synchronous Digital Hierarchy/Synchronous Optical Networking (SDH/SONET) Networks
	12/2005

	IETF (ccamp)
	RFC4328
	Generalized Multi-Protocol Label Switching (GMPLS) Signaling Extensions for G.709 Optical Transport Networks Control – updates RFC 3471
	01/2006

	IETF (ccamp)
	RFC4394
	A Transport Network View of the Link Management Protocol
	02/2006

	IETF (ccamp)
	RFC4397
	A Lexicography for the Interpretation of Generalized Multiprotocol Label Switching (GMPLS) Terminology within The Context of the ITU-T's Automatically Switched Optical Network (ASON) Architecture
	02/2006

	IETF (ccamp)
	RFC4426
	Generalized Multi-Protocol Label Switching (GMPLS) Recovery Functional Specification
	03/2006

	IETF (ccamp)
	RFC4427
	Recovery (Protection and Restoration) Terminology for Generalized Multi-Protocol Label Switching (GMPLS)
	03/2006

	IETF (ccamp)
	RFC4428
	Analysis of Generalized Multi-Protocol Label Switching (GMPLS)-based Recovery Mechanisms (including Protection and Restoration)
	03/2006

	IETF (ccamp)
	RFC4558
	Node ID based RSVP Hello: A Clarification Statement
	06/2006

	IETF (ccamp)
	RFC4606
	Generalized Multi-Protocol Label Switching (GMPLS) Extensions for Synchronous Optical Network (SONET) and Synchronous Digital Hierarchy (SDH) Control
	08/2006

	IETF (ccamp)
	RFC4631
	Link Management Protocol (LMP) Management Information Base (MIB) – updates RFC4327
	09/2006

	IETF (ccamp)
	RFC4652
	Evaluation of existing Routing Protocols against ASON routing requirements
	10/2006

	IETF (ccamp)
	RFC4726
	A Framework for Inter-Domain MPLS Traffic Engineering
	11/2006

	IETF (ccamp)
	RFC4736
	Reoptimization of Multiprotocol Label Switching (MPLS) Traffic Engineering (TE) loosely routed Label Switch Path (LSP)
	11/2006

	IETF (ccamp)
	RFC4783
	GMPLS – Communication of Alarm Information
	12/2006

	IETF (ccamp)
	RFC4801
	Definitions of Textual Conventions for Generalized Multiprotocol Label Switching (GMPLS) Management
	02/2007

	IETF (ccamp)
	RFC4802
	Generalized Multiprotocol Label Switching (GMPLS) Traffic Engineering Management Information Base
	02/2007

	IETF (ccamp)
	RFC4803
	Generalized Multiprotocol Label Switching (GMPLS) Label Switching Router (LSR) Management Information Base
	02/2007

	IETF (ccamp)
	RFC4872
	RSVP-TE Extensions in support of End-to-End Generalized Multi-Protocol Label Switching (GMPLS)-based Recovery
	05/2007

	IETF (ccamp)
	RFC4873
	GMPLS Based Segment Recovery
	05/2007

	IETF (ccamp)
	RFC4874
	Exclude Routes – Extension to RSVP-TE
	04/2007

	IETF (ccamp)
	RFC4920
	Crankback Signaling Extensions for MPLS and GMPLS RSVP-TE
	07/2007

	IETF (ccamp)
	RFC4972
	Routing extensions for discovery of Multiprotocol (MPLS) Label Switch Router (LSR) Traffic Engineering (TE) mesh membership
	07/2007

	IETF (ccamp)
	RFC4974
	Generalized MPLS (GMPLS) RSVP-TE Signaling Extensions in support of Calls
	08/2007

	IETF (ccamp)
	RFC4990
	Use of Addresses in Generalized Multi-Protocol Label Switching (GMPLS) Networks
	09/2007

	IETF (ccamp)
	RFC5063
	Extensions to GMPLS RSVP Graceful Restart
	10/2007

	IETF (ccamp)
	RFC5073
	IGP Routing Protocol Extensions for Discovery of Traffic Engineering Node Capabilities
	12/2007

	IETF (ccamp)
	RFC5145
	Framework for MPLS-TE to GMPLS Migration
	03/2008

	IETF (ccamp)
	RFC5146
	Interworking Requirements to Support Operation of MPLS-TE over GMPLS Networks
	03/2008

	IETF (ccamp)
	RFC5150
	Label Switched Path Stitching with Generalized Multiprotocol Label Switching Traffic Engineering (GMPLS TE)
	02/2008

	IETF (ccamp)
	RFC5151
	Inter-Domain MPLS and GMPLS Traffic Engineering -- Resource Reservation Protocol-Traffic Engineering (RSVP-TE) Extensions
	02/2008

	IETF (ccamp)
	RFC5152
	A Per-Domain Path Computation Method for Establishing Inter-Domain Traffic Engineering (TE) Label Switched Paths (LSPs)
	02/2008

	IETF (ccamp)
	RFC5212
	Requirements for GMPLS-Based Multi-Region and Multi-Layer Networks (MRN/MLN)
	07/2008

	IETF (ccamp)
	RFC5298
	Analysis of Inter-Domain Label Switched Path (LSP) Recovery
	08/2008

	IETF (ccamp)
	RFC5316
	ISIS Extensions in Support of Inter-Autonomous System (AS) MPLS and GMPLS Traffic Engineering
	12/2008

	IETF (ccamp)
	RFC5339
	Evaluation of Existing GMPLS Protocols against Multi-Layer and Multi-Region Networks (MLN/MRN)
	09/2008

	IETF (ccamp)
	RFC5392
	OSPF Extensions in Support of Inter-Autonomous System (AS) MPLS and GMPLS Traffic Engineering
	01/2009

	IETF (ccamp)
	RFC5420 (replaces RFC4420)
	Encoding of Attributes for MPLS LSP Establishment Using Resource Reservation Protocol Traffic Engineering (RSVP-TE)
	02/2009

	IETF (ccamp)
	RFC5467
	GMPLS Asymmetric Bandwidth Bidirectional Label Switched Paths (LSPs)
	03/2009

	IETF (ccamp)
	RFC5493
	Requirements for the Conversion between Permanent Connections and Switched Connections in a Generalized Multiprotocol Label Switching (GMPLS) Network
	04/2009

	IETF (ccamp)
	RFC5495
	Description of the Resource Reservation Protocol - Traffic-Engineered (RSVP-TE) Graceful Restart Procedures
	03/2009

	IETF (ccamp)
	RFC5553
	Resource Reservation Protocol (RSVP) Extensions for Path Key Support
	05/2009

	IETF (ccamp)
	RFC5787
	OSPFv2 Routing Protocols Extensions for ASON Routing
	03/2010

	IETF (ccamp)
	RFC 7260
	GMPLS RSVP-TE extensions for OAM Configuration
	2014

	IETF (ccamp)
	RFC 7369
	GMPLS RSVP-TE Extensions for Ethernet OAM Configuration
	2014

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-g-694-lambda-labels-04.txt
	Generalized Labels for G.694 Lambda-Switching Capable Label Switching Routers
	03/2009

	IETF (ccamp)
	draft-ietf-ccamp-ethernet-traffic-parameters-08.txt
	Ethernet Traffic Parameters
	04/2009

	IETF (ccamp)
	draft-ietf-ccamp-wson-impairments-00.txt
	A Framework for the Control of Wavelength Switched Optical Networks (WSON) with Impairments
	06/2009

	IETF (ccamp)
	draft-ietf-ccamp-ethernet-gmpls-provider-reqs-02.txt
	Service Provider Requirements for Ethernet control with GMPLS
	06/2009

	IETF (ccamp)
	draft-ietf-ccamp-rwa-wson-encode-02.txt
	Routing and Wavelength Assignment Information Encoding for Wavelength Switched Optical Networks
	07/2009

	IETF (ccamp)
	draft-ietf-ccamp-pc-spc-rsvpte-ext-03.txt
	RSVP-TE Signaling Extension For Management Plane To Control Plane LSP Handover In A GMPLS Enabled Transport Network
	07/2009

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-mln-extensions-07.txt
	Generalized Multi-Protocol Label Switching (GMPLS) Protocol Extensions for Multi-Layer and Multi-Region Networks (MLN/MRN)
	08/2009

	
	
	
	

	IETF (ccamp)
	draft-ietf-ccamp-confirm-data-channel-status-07.txt
	Data Channel Status Confirmation Extensions for the Link Management Protocol
	09/2009

	IETF (ccamp)
	draft-ietf-ccamp-rwa-wson-framework-03.txt
	Framework for GMPLS and PCE Control of Wavelength Switched Optical Networks (WSON)
	09/2009

	IETF (ccamp)
	draft-ietf-ccamp-lsp-dppm-08.txt
	Label Switched Path (LSP) Dynamic Provisioning Performance Metrics in Generalized MPLS Networks
	09/2009

	IETF (ccamp)
	draft-ietf-ccamp-rwa-info-04.txt
	Routing and Wavelength Assignment Information Model for Wavelength Switched Optical Networks
	09/2009

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-ethernet-arch-05.txt
	Generalized Multi-Protocol Label Switching (GMPLS) Ethernet Label Switching Architecture and Framework
	09/2009

	IETF (ccamp)
	draft-ietf-ccamp-mpls-graceful-shutdown-10.txt
	Graceful Shutdown in MPLS and Generalized MPLS Traffic Engineering Networks
	09/2009

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-vcat-lcas-08.txt
	Operating Virtual Concatenation (VCAT) and the Link Capacity Adjustment Scheme (LCAS) with Generalized Multi-Protocol Label Switching (GMPLS)
	07/2009

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-ted-mib-05.txt
	Traffic Engineering Database Management Information Base in support of GMPLS
	01/2009

	IETF (ccamp)
	draft-ietf-ccamp-rwa-info-04.txt
	Routing and Wavelength Assignment Information Model for Wavelength Switched Optical Networks
	09/2009

	IETF (ccamp)
	draft-ietf-ccamp-oam-configuration-fwk-03
	OAM Configuration Framework and Requirements for GMPLS RSVP-TE
	01/2010

	IETF (pce)
	RFC 4655
	A Path Computation Element (PCE) Based Architecture
	08/2006

	IETF (pce)
	RFC 4657
	Path Computation Element (PCE) Communication Protocol Generic Requirements
	09/2006

	IETF (pce)
	RFC 4674
	Requirements for Path Computation Element (PCE) Discovery
	10/2006

	IETF (pce)
	RFC4927
	PCE Communication Protocol (PCECP) Specific Requirements for Inter-Area Multi Protocol Label Switching (MPLS) and Generalized MPLS (GMPLS) Traffic Engineering
	07/2007

	IETF (pce)
	RFC 5088
	OSPF Protocol Extensions for Path Computation Element (PCE) Discovery
	01/2008

	IETF (pce)
	RFC 5089
	IS-IS Protocol Extensions for Path Computation Element (PCE) Discovery
	01/2008

	IETF (pce)
	RFC 5376
	Inter-AS Requirements for the Path Computation Element Communication Protocol (PCECP)
	11/2008

	IETF (pce)
	RFC 5394
	Policy-Enabled Path Computation Framework
	12/2008

	IETF (pce)
	RFC 5440
	Path Computation Element (PCE) Communication Protocol (PCEP)
	03/2009

	IETF (pce)
	RFC 5441
	A Backward-Recursive PCE-Based Computation (BRPC) Procedure to Compute Shortest Constrained Inter-Domain Traffic Engineering Label Switched Paths
	04/2009

	IETF (pce)
	RFC 5455
	Diffserv-Aware Class-Type Object for the Path Computation Element Communication Protocol
	03/2009

	IETF (pce)
	draft-ietf-pce-vpn-req-00.txt
	PCC-PCE Communication Requirements for VPNs
	03/2009

	IETF (pce)
	RFC 5520
	Preserving Topology Confidentiality in Inter-Domain Path Computation Using a Path-Key-Based Mechanism

	04/2009

	IETF (pce)
	RFC 5521
	Extensions to the Path Computation Element Communication Protocol (PCEP) for Route Exclusions
	04/2009

	IETF (pce)
	RFC 5541
	Encoding of Objective Functions in the Path Computation Element Communication Protocol (PCEP)
	06/2009

	IETF (pce)
	draft-ietf-pce-monitoring-05.txt
	A set of monitoring tools for Path Computation Element based Architecture
	06/2009

	IETF (pce)
	RFC 5557
	Path Computation Element Communication Protocol (PCEP) Requirements and Protocol Extensions in Support of Global Concurrent Optimization
	07/2009

	IETF (pce)
	draft-ietf-pce-gmpls-aps-req-01.txt
	Requirements for GMPLS applications of PCE
	07/2009

	IETF (pce)
	draft-ietf-pce-manageability-requirements-07.txt
	Inclusion of Manageability Sections in PCE Working Group Drafts

	07/2009

	IETF (pce)
	draft-ietf-pce-vendor-constraints-00.txt
	Conveying Vendor-Specific Constraints in the Path Computation Element Protocol
	07/2009

	IETF (pce)
	draft-ietf-pce-pcep-svec-list-02.txt
	The use of SVEC (Synchronization VECtor) list for Synchronized dependent path computations
	08/2009

	IETF (pce)
	draft-ietf-pce-inter-layer-req-10.txt
	PCC-PCE Communication Requirements for Inter-Layer Traffic Engineering
	08/2009

	IETF (pce)
	draft-ietf-pce-inter-layer-frwk-10.txt
	Framework for PCE-Based Inter-Layer MPLS and GMPLS Traffic Engineering
	03/2009 (awaiting RFC #)

	IETF(opsawg)
	draft-ietf-opsawg-mpls-tp-oam-def-05.txt
	"The OAM Acronym Soup"
	05/2010

TABLE 7-1-3/OTNT: OTNT Related Standards and Industry Agreements (IEEE 802 standards)
	Organisation (Subgroup responsible)
	Number
	Title
	Publication Date

	IEEE 802.1
	IEEE Std. 802-2014
	IEEE Standard for Local and Metropolitan Area Networks: Overview and Architecture
	2014

	IEEE 802.1
	IEEE Std. 802.1AS-2011
	IEEE Standard for Local and Metropolitan Area Networks - Timing and Synchronization for Time-Sensitive Applications in Bridged Local Area Networks
	2011

	IEEE 802.1
	IEEE Std. 802.1AS-2011/Cor 1-2013
	IEEE Standard for Local and metropolitan area networks— Timing and Synchronization for Time-Sensitive Applications in Bridged Local Area Networks— Corrigendum 1: Technical and Editorial Corrections
	2011

	IEEE 802.1
	IEEE Std. 802.1AX-2014
	Link Aggregation
	2008

	IEEE 802.1
	IEEE Std. 802.1D-2004
	Media access control (MAC) Bridges (Incorporates IEEE 802.1t-2001 and IEEE 802.1w)
	2004

	IEEE 802.1
	IEEE Std. 802.16k-2007
	Media Access Control (MAC) Bridges - Amendment 2: Bridging of IEEE 802.16
	2007

	IEEE 802.1
	IEEE Std. 802.1Q-2014
	Virtual Bridged Local Area Networks—Revision
	2011

	IEEE 802.3
	IEEE Std 802.3-2015
	IEEE Standard for Ethernet
	09/2015

	IEEE 802.3
	IEEE Std 802.3bw-2015
	Amendment 1: Physical Layer Specifications and Management Parameters for 100 Mb/s Operation over a Single Balanced Twisted Pair Cable (100BASE-T1))
	2015

	IEEE 802.3
	IEEE Std 802.3.1-2013
	IEEE Standard for Management Information Base (MIB) Definitions for Ethernet
	08/2013

	IEEE 802.17
	IEEE Std. 802.17-2011
	Resilient packet ring (RPR) access method and physical layer specifications
	09/2011

	IEEE 802.17
	IEEE Std. 802.17a-2004
	Media Access Control (MAC) Bridges - Amendment 1: Bridging of IEEE Std 802.17
	102004

	IEEE 802.17
	IEEE Std. 802.17b-2007
	Resilient packet ring (RPR) access method and physical layer specifications - Amendment 2: Spatially aware sublayer
	07/2007

	IEEE 802.17
	IEEE Std. 802.17c-2010
	Resilient Packet Ring (RPR) Access Method and Physical Layer Specifications - Amendment 3 - Protected Inter-Ring Connection
	05/2010

TABLE 7-1-4/OTNT: OTNT Related Standards and Industry Agreements (OIF documents)
	Organisation (Subgroup responsible)
	Number
	Title
	Publication Date

	OIF
	OIF-TL-01.1
	Implementation Agreement for Common Software Protocol, Control Syntax, and Physical (Electrical and Mechanical) Interfaces for Tunable Laser Modules.
	11/2002

	OIF
	OIF-TLMSA-01.0
	Multi-Source Agreement for CW Tunable Lasers.
	05/2003

	OIF
	OIF-ITLA-MSA-01.0
	Integratable Tunable Laser Assembly Multi-Source Agreement.
	06/2004

	OIF
	OIF-ITLA-MSA-01.1
	Integrable Tunable Laser Assembly Multi Source Agreement
	11/2005

	OIF
	OIF-ITLA-MSA-01.2
	Integrable Tunable Laser Assembly Multi Source Agreement
	06/2008

	OIF
	OIF-ITTA-MSA-01.0
	Integrable Tunable Transmitter Assembly Multi Source Agreement
	11/2008

	OIF
	OIF-UNI-01.0
	User Network Interface (UNI) 1.0 Signaling Specification
	10/2001

	OIF
	OIF-UNI-01.0-R2-Common
	User Network Interface (UNI) 1.0 Signaling Specification, Release 2: Common Part
	02/2004

	OIF
	OIF-UNI-01.0-R2-RSVP
	RSVP Extensions for User Network Interface (UNI) 1.0 Signaling, Release 2
	02/2004

	OIF
	OIF-UNI-02.0-Common
	User Network Interface (UNI) 2.0 Signaling Specification: Common Part
	02/2008

	OIF
	OIF-UNI-02.0-RSVP
	User Network Interface (UNI) 2.0 Signaling Specification: RSVP Extensions for User Network Interface (UNI) 2.0
	02/2008

	OIF
	OIF-CDR-01.0
	Call Detail Records for OIF UNI 1.0 Billing
	04/2002

	OIF
	OIF-SEP-01.0
	Security Extension for UNI and NNI
	05/2003

	OIF
	OIF-SEP-02.1
	Addendum to the Security Extension for UNI and NNI
	03/2006

	OIF
	OIF-SLG-01.0
	OIF Control Plane Logging and Auditing with Syslog
	11/2007

	OIF
	OIF-E-NNI-Sig-01.0
	Intra-Carrier E-NNI Signaling Specification
	02/2004

	OIF
	OIF-E-NNI-Sig-02.0
	E-NNI Signaling Specification
	04/2009

	OIF
	OIF-ENNI-OSPF-01.0
	External Network-Network Interface (E-NNI) OSPF-based Routing - 1.0 (Intra-Carrier) Implementation Agreement
	01/2007

	OIF
	OIF-G-Sig-IW-01.0
	OIF Guideline Document: Signaling Protocol Interworking of ASON/GMPLS Network Domains
	06/2008

	OIF
	OIF-SMI-01.0
	Security Management Interfaces to Network Elements
	09/2003

	OIF
	OIF-SMI-02.1
	Addendum to the Security for Management Interfaces to Network Elements
	03/2006

	OIF
	OIF-VSR4-01.0
	Very Short Reach (VSR) OC-192 Interface for Parallel Optics
	12/2000

	OIF
	OIF-VSR4-03.0
	Very Short Reach (VSR) OC-192 Four Fiber Interface Based on Parallel Optics
	07/2003

	OIF
	OIF-VSR4-04.0
	Serial Shortwave Very Short Reach (VSR) OC-192 Interface for Multimode Fiber
	01/2001

	OIF
	OIF-VSR4-05.0
	Very Short Reach (VSR) OC-192 Interface Using 1310 Wavelength and 4 and 11 dB Link Budgets
	10/2002

	OIF
	OIF-VSR5-01.0
	Very Short Reach Interface Level 5 (VSR-5): SONET/SDH OC-768 Interface for Very Short Reach (VSR) Applications
	09/2002

	OIF
	OIF-LRI-02.0
	Interoperability for Long Reach and Extended Reach 10 Gb/s Transponders and Transceivers
	07/2006

	OIF
	OIF-FD-100G-DWDM-01.0
	100G Ultra Long Haul DWDM Framework Document
	06/2009

TABLE 7-1-5/OTNT: OTNT Related Standards and Industry Agreements (MEF documents)
	Organisation (Subgroup responsible)
	Number
	Title
	Publication Date

	Carrier Ethernet Service Definitions
	6.2
	Metro Ethernet Services Definitions Phase 3
	

	Carrier Ethernet Service Definitions
	8
	Implementation Agreement for the Emulation of PDH Circuits over Metro Ethernet Networks
	

	Carrier Ethernet Service Definitions
	22.2
	Mobile Backhaul Phase 3 Implementation Agreement
	

	Carrier Ethernet Service Definitions
	28
	External Network Network Interface (ENNI) Support for UNI Tunnel Access and Virtual UNI
	

	Carrier Ethernet Service Definitions
	33
	Ethernet Access Services Definition
	

	Carrier Ethernet Service Definitions
	43
	Virtual NID (vNID) Functionality for E-Access Services
	

	Carrier Ethernet Service Definitions
	47
	Carrier Ethernet Services for Cloud implementation Agreement
	

	Carrier Ethernet Service Attributes
	10.3
	Ethernet Services Attributes Phase 3
	

	Carrier Ethernet Service Attributes
	10.3.1
	Composite Performance Metric (CPM) Amendment to MEF 10.3
	

	Carrier Ethernet Service Attributes
	23.1
	Class of Service Phase 2 Implementation Agreement
	

	Carrier Ethernet Service Attributes
	26.1
	External Network Network Interface (ENNI) Phase 2
	

	Carrier Ethernet Service Attributes
	41
	Generic Token Bucket Algorithm
	

	Carrier Ethernet Service Definitions
	45
	Multi-CEN L2CP
	

	Architecture
	2
	Requirements and Framework for Ethernet Service Protection
	

	Architecture
	3
	Circuit Emulation Service Definitions, Framework and Requirements in Metro Ethernet Networks
	

	Architecture
	4
	Metro Ethernet Network Architecture Framework Part 1: Generic Framework
	

	Architecture
	11
	User Network Interface (UNI) Requirements and Framework
	

	Architecture
	12.2
	Carrier Ethernet Network Architecture Framework Part 2: Ethernet Services Layer
	

	Architecture
	13
	User Network Interface (UNI) Type 1 Implementation Agreement
	

	Architecture
	20
	UNI Type 2 Implementation Agreement
	

	Architecture
	29
	Ethernet Services Constructs
	

	Architecture
	32
	Requirements for Service Protection Across External Interfaces
	

	Information and Data Models
	7.2
	Carrier Ethernet Management Information Model
	

	Information and Data Models
	31
	Service OAM Fault Management Definition of Managed Objects (SNMP)
	

	Information and Data Models
	31.0.1
	Amendment to Service OAM SNMP MIB for Fault Management
	

	Information and Data Models
	36
	Service OAM SNMP MIB for Performance Monitoring
	

	Information and Data Models
	38
	Service OAM Fault Management YANG Modules
	

	Information and Data Models
	39
	Service OAM Performance Monitoring YANG Module
	

	Information and Data Models
	40
	UNI and EVC Definition of Managed Objects (SNMP)
	

	Information and Data Models
	42
	ENNI and OVC Definition of Managed Objects (SNMP)
	

	Information and Data Models
	44
	Virtual NID (vNID) Definition of Managed Objects (SNMP)
	

	Service Activation and Test
	46
	Latching Loopback Protocol and Functionality
	

	Service Activation and Test
	48
	Service Activation Testing
	

	Service Activation and Test
	49
	Service Activation Testing Control Protocol and PDU Formats
	

	SOAM Fault and Performance Management
	17
	Service OAM Framework and Requirements
	

	SOAM Fault and Performance Management
	30.1
	Service OAM Fault Management Implementation Agreement Phase 2
	

	SOAM Fault and Performance Management
	30.1.1
	Amendment to MEF 30.1 - Correction to Requirement
	

	SOAM Fault and Performance Management
	35.1
	SOAM PM Implementation Agreement Amendment
	

	Management
	15
	Requirements for Management of Metro Ethernet Phase 1 Network Elements
	

	Management
	16
	Ethernet Local Management Interface
	

	MEF Service Lifecycle
	50
	Service Operations Guidelines
A process model for the generic Carrier Ethernet service lifecycle, including Service Operations Lifecycle management and Product Lifecycle management. It establishes a foundation for specifications developed by the MEF Service Operations Committee.
	

	Abstract Test Suites
	9
	Abstract Test Suite for Ethernet Services at the UNI
	

	Abstract Test Suites
	14
	Abstract Test Suite for Traffic Management Phase 1
	

	Abstract Test Suites
	18
	Abstract Test Suite for Circuit Emulation Services
	

	Abstract Test Suites
	19
	Abstract Test Suite for UNI Type 1
	

	Abstract Test Suites
	21
	Abstract Test Suite for UNI Type 2 Part 1 Link OAM
	

	Abstract Test Suites
	24
	Abstract Test Suite for UNI Type 2 Part 2 E-LMI
	

	Abstract Test Suites
	25
	Abstract Test Suite for UNI Type 2 Part 3 Service OAM
	

	Abstract Test Suites
	27
	Abstract Test Suite For UNI Type 2 Part 5: Enhanced UNI Attributes & Part 6: L2CP Handling
	

	Abstract Test Suites
	34
	ATS for Ethernet Access Services
	

	Abstract Test Suites
	37
	Abstract Test Suite for ENNI
	

[bookmark: _Toc405246247][bookmark: _Toc405246546][bookmark: _Toc405248143][bookmark: _Toc405248346][bookmark: _Toc10880897][bookmark: _Toc404879749][bookmark: _Toc404880724][bookmark: _Toc405246248][bookmark: _Toc405248144][bookmark: _Toc424211869]SDH & SONET Related Recommendations and Standards
The following table lists all the known documents specifically related to SDH and SONET.

TABLE 7-2/OTNT: SDH & SONET Recommendations & Industry Standards
	
	ITU-T Published
Recommendation
	Published or Draft (Revised)
ETS or EN
	Published or Draft (Revised)
ATIS/ANSI

	Internet Document Source
	http://www.itu.int/publications/itut.htm
	http://www.etsi.org/WebSite/Standards/Standard.aspx
	http://www.atis.org/docstore/default.aspx

	Physical Interfaces
	G.703 (11/01), Cor. 1 (03/08)
G.957 (3/06),
G.692 (10/98), Cor.1(01/00),Cor.2(06/02), Amd1(01/05)

G.691 (03/06)
	ETS 300 166
ETS 300 232, ETS 300 232(A1)
ETS 300 166 (09/99)
	ATIS-0900102.1993(R2005)
ATIS-0900105.06.2002 (R2007)
ATIS-0600416.1999(R2005)
ATIS-0600416.01.1999 (R2005)
ATIS-0600416.02.1999 (R2005)
ATIS-0600416.03.1999 (R2005)

	Network Architecture
	G.805 (03/00)
G.803 (03/00), Amd1 (06/05)

	ETR 114
	ATIS-0900105.04.1995 (R2005)

	Structures & Mappings
	G.704 (10/98)
G.707 (01/07) , Amd1(07/07), Amd2(11/09)
G.7041 (10/08), Amd1 (01/09)
G.7042 (03/06)
G.708 (07/99)
G.832 (10/98), Amd1 (06/04)
	ETS 300 167 (08/93), (09/99)
ETS 300 147 Ed.3
ETS 300 337 Ed.2
	ATIS-0900105.2008 (01/08)
ATIS-0900105.02.2007 (09/07)

	Equipment Functional Characteristics
	G.781 (09/08), Corr1(11/09)
G.783 (03/06), Err1(11/06), Amd1(05/08), Amd2(03/10)
G.806 (01/09)
	EN 300 417-x-y (x=1-7,9 y=1-2)
ETS 300 635
ETS 300 785
RE/TM-1042-x-1 (x=1-5)
MI/TM-4048 (9712)
	-

	Laser Safety
	G.664 (03/06)
	-
	-

	Transmission Protection
	G.841 (10/98), Corr1 (08/02)
G.842 (04/97)
G.808.1 (02/10)
M.2102 (02/00)
	ETS 300 746
ETS 300 417-1-1
ETS 300 417-3-1
ETS 300 417-4-1
TS 101 009
TS 101 010
RE/TM-1042
TR/TM-03070
	ATIS-0900105.01.2000 (R2005)

	Equipment Protection
	M.3100 (04/05)
	-
	-

	Restoration
	-
	DTR/TM-3076
	-

	Equipment Management
	G.784 (03/08)
	EN 301 167
EN 300 417-7-1
DE/TM-2210-3
	-

	Management Communications Interfaces
	
	
	ATIS-0900105.04.1995 (R2005)

	Information Model
	G.773 (03/93)
G.774 (02/01)
G.774.1 (02/01)
G.774.2 (02/01)
G.774.3 (02/01)
G.774.4 (02/01)
G.774.5 (02/01)
G.774.6 (02/01)
G.774.7 (02/01)
G.774.8 (02/01)
G.774.9 (02/01)
G.774.10 (02/01)
	ETS 300 304 Ed.2
ETS 300 484
ETS 300 413
ETS 300 411
ETS 300 493 prEN 301 155
	ATIS-0900119.2006 (07/06) ATIS-0900119.01.2006 (06/06) ATIS-0900119.02.2006 (06/06) ATIS-0300245.1997 (R2008)

	Network Management
	G.831 (03/00)
G.85x.y (11/96)
	ETS 300 810
	ATIS-0300204.2008 (06/08)

	Error Performance [network level view]
	G.826 (12/02)
G.827 (09/03)
G.828 (03/00), Corr1 (07/01)
G.829 (12/02), Corr1 (07/07)
M.2101 (06/03)
M.2102 (02/00)
M.2110 (07/02)
M.2120 (07/02)
M.2130 (02/00)
M.2140 (02/00)
	EN 301 167
	ATIS-0900105.05.2002 (R2008)
ATIS-0100514.2009 (03/09)

	Error Performance [equipment level view]
	G.783 (03/06), Err1 (11/06), Amd1(05/08), Amd2(03/10)
G.784 (03/08)
	EN 300 417-x-1
RE/TM-1042
	-

	Jitter & Wander Performance
	G.813 (03/03), Corr1 (06/05)
G.822 (11/88)
G.823 (03/00)
G.824 (03/00)
G.825 (03/00), Err1 (08/01), Amd1 (05/08)
G.783 (03/06), Err1 (11/06), Amd1(05/08) , Amd2(03/10)
O.171 (04/97)
 O.172 (04/05), Err1 (10/05), Amd1 (06/08)
	EN 300 462-5-1 EN 302 084 (01/99)
DEN/TM-1079 (05/98)
	ATIS-0900105.03.2003 (R2008)

	Leased Lines
	M.1301 (01/01)
	EN 301 164
EN 301 165
	-

	Synchronisation
[Clocks & Network Architecture]
	G.803 (03/00), Amd1 (06/05)
G.810 (08/96), Corr1 (11/01)
G.811 (09/97)
G.812 (06/04), Err1 (03/05)
G.813 (03/03), Corr1 (06/05)
	EN 300 462-1
EN 300 462-2
EN 300 462-3
EN 300 462-4
EN 300 462-5
EN 300 462-6
EN 300 417-6-1
DEG/TM-01080 (03/99)
	ATIS-0900101.2006 (11/06) ATIS-0900105.09.1996 (R2008)

	Test signals
	O.150 (05/96), Corr1 (05/02)
O.181 (05/02)
	-
	-

[bookmark: _Toc10880898][bookmark: _Toc404879750][bookmark: _Toc404880725][bookmark: _Toc405246249][bookmark: _Toc405248145][bookmark: _Toc424211870]ITU-T Recommendations on the OTN Transport Plane
The following table lists all of the known ITU-T Recommendations specifically related to the OTN Transport Plane. Many also apply to other types of optical networks.

TABLE 7-3/OTNT: ITU-T Recommendations on the OTN Transport Plane
	
	ITU-T Published Recommendations

	Definitions
	G.870 Definitions and Terminology for Optical Transport Networks (OTN)

	Framework for Recommendations
	G.871/Y.1301 Framework for Optical Transport Network Recommendations

	Architectural Aspects
	G.872 Architecture of Optical Transport Networks

	
	G.872 Amendment 1 Architecture of Optical Transport Networks

	Control Plane
	ASTN/ASON recommendations are moved to specific ASTN/ASON standards page.

	Structures & Mapping
	G.709/Y.1331 Network node interface for the optical transport network (OTN)

	
	G.709/Y.1331 Erratum 1

	
	G.975 Forward Error Correction

	
	G.798 Characteristics of optical transport network (OTN) equipment functional blocks

	
	G.798 Amendment 1

	
	G.798 Corrigendum 1

	
	G.806 Characteristics of transport equipment - Description Methodology and Generic Functionality

	
	G.7041 Generic Framing Procedure

	
	G.7041 Amendment 1

	
	G.7042 Link capacity adjustment scheme (LCAS) for virtual concatenated signals

	
	G.Sup43 Transport of IEEE 10GBASE-R in optical transport networks (OTN)

	Protection Switching
	G.808.1 Generic protection switching - Linear trail and subnetwork protection

	
	G.808.1 Amendment 1

	
	G.873.1 Optical Transport network (OTN) - Linear Protection

	
	G.Imp873.1 Implementer's Guide

	
	G.873.2 ODUk shared ring protection

	Management Aspects
	G.874 Management aspects of the optical transport network element

	
	G.Imp874 Implementer's Guide

	
	G.874.1 Optical Transport Network (OTN) Protocol-Neutral Management Information Model For The Network Element View

	
	G.Imp874.1 Implementer's Guide

	
	G.7710/Y.1701 Common Equipment Management Requirements

	
	G.7714/Y.1705 Generalized automatic discovery for transport entities

	
	G.7714.1/Y.1705.1 Protocol for automatic discovery in SDH and OTN networks

	
	G.7714.1/Y.1705.1 Amendment 1

	Data Communication Network (DCN)
	G.7712/Y.1703 Architecture and specification of data communication network

	Error Performance
	G.8201 Error performance parameters and objectives for multi-operator international paths within the Optical Transport Network (OTN)

	
	M.2401 Error Performance Limits and Procedures for Bringing-Into-Service and Maintenance of multi-operator international paths and sections within Optical Transport Networks

	Jitter & Wander Performance
	G.8251 The control of jitter and wander within the optical transport network (OTN)

	
	G.8251 Corrigendum 1

	
	G.8251 Amendment 1 The control of jitter and wander within the optical transport network (OTN)

	
	G.8251 Corrigendum 2 The control of jitter and wander within the optical transport network (OTN)

	Physical-Layer Aspects
	G.664 General Automatic Power Shut-Down Procedures for Optical Transport Systems

	
	G.691 Optical Interfaces for single-channel STM-64 and other SDH systems with Optical Amplifiers,

	
	G.692 Optical Interfaces for Multichannel Systems with Optical Amplifiers

	
	G.692 Corrigendum 1

	
	G.692 Corrigendum 2

	
	G.692 Amendment 1

	
	G.693 Optical interfaces for intra-office systems

	
	G.694.1 Spectral grids for WDM applications: DWDM frequency grid

	
	G.694.2 Spectral grids for WDM applications: CWDM wavelength grid

	
	G.695 Optical interfaces for Coarse Wavelength Division Multiplexing applications

	
	G.696.1 Intra-Domain DWDM applications

	
	G.696. 1 Erratum 1

	
	G.697 Optical monitoring for DWDM system

	
	G.698.1 Multichannel DWDM applications with single-channel optical interfaces

	
	G.698.2 Amplified multichannel DWDM applications with single channel optical interfaces

	
	G.959.1 Optical Transport Networking Physical Layer Interfaces

	
	G.Sup.39 Optical System Design and Engineering Considerations

	Fibres
	G.651.1 Characteristics of a 50/125 µm multimode graded index optical fibre cable for the optical access network

	
	G.652 Characteristics of a single-mode optical fibre and cable

	
	G.653 Characteristics of a dispersion-shifted single mode optical fibre and cable

	
	G.654 Characteristics of a cut-off shifted single-mode fibre and cable

	
	G.655 Characteristics of a non-zero dispersion shifted single-mode optical fibre and cable

	
	G.656 Characteristics of a fibre and cable with non-zero dispersion for wideband optical transport

	
	G.657 Characteristics of a bending loss insensitive single mode optical fibre and cable for the access network

	
	G.Sup40 Optical fibre and cable Recommendations and standards guideline

	Components & Sub-systems
	G.661 Definition and test methods for the relevant generic parameters of optical amplifier devices and subsystems

	
	G.662 Generic characteristics of optical amplifier devices and subsystems

	
	G.663 Application related aspects of optical amplifier devices and subsystems

	
	G.663 Amendment 1

	
	G.665 Generic characteristics of Raman amplifiers and Raman amplified subsystems

	
	G.671 Transmission characteristics of optical components and subsystems

[bookmark: _Toc10880899][bookmark: _Toc404879751][bookmark: _Toc404880726][bookmark: _Toc405246250][bookmark: _Toc405248146][bookmark: _Toc424211871]Standards on the ASTN/ASON Control Plane
The following table lists ITU-T Recommendations specifically related to the ASTN/ASON Control Plane.
TABLE 7-4-1/OTNT: Standards on the ASTN/ASON Control Plane
	Topic
	Title

	Definitions
	G.8081/Y.1353 Definitions and Terminology for Automatically Switched Optical Networks (ASON)

	Architecture
	G.8080/Y.1304 Architecture for the Automatic Switched Optical Network (ASON)

	
	G.8080/Y.1304 Erratum 1

	
	G.8080/Y.1304 Corrigendum 1

	
	G.8080/Y.1304 (2001) Amendment 1

	
	G.Imp8080 Implementer's Guide

	
	

	Protocol Neutral Specifications for key signalling elements
	G.7713/Y.1704 Distributed Call and Connection Management (DCM)

	
	G.7713/Y.1704 Distributed Call and Connection Management (DCM)

	
	G.Imp7713/Y.1704 Implementer's Guide

	
	G.7713.1/Y.1704 Distributed Call and Connection Management based on PNNI

	
	G.Imp7713.1/Y.1704 Implementer's Guide

	
	G.7713.2/Y.1704 Distributed Call and Connection Management: Signalling mechanism using GMPLS RSVP-TE

	
	G.Imp7713.2/Y.1704 Implementer's Guide

	
	G.7713.3/Y.1704 Distributed Call and Connection Management : Signalling mechanism using GMPLS CR-LDP

	
	G.Imp7713.3/Y.1704 Implementer's Guide

	
	G.7714/Y.1705 Generalised automatic discovery for transport entities

	
	G.7714.1/Y.1705.1 Protocol for automatic discovery in SDH and OTN networks

	
	G.7714.1/Y.1705.1 Amendment 1

	
	G.Imp7714.1 Implementer's Guide

	
	G.7715/Y.1706 Architecture and requirements for routing in automatically switched optical networks

	
	G.7715/Y.1706 Amendment 1

	
	G.Imp7715 Implementer's Guide

	
	G.7715.1/Y.1706.1 ASON routing architecture and requirements for link state protocols

	
	G.Imp7715.1 Implementer's Guide

	
	G.7715.2/Y.1706.2 ASON routing architecture and requirements for remote route query

	
	 G.7718/Y.1709 Framework for ASON Management

	
	 G.7718.1/Y.1709.1 Protocol-neutral management information model for the control plane view

	Data Communication Network (DCN)
	G. 7712/Y.1703 Architecture and specification of data communication network

[bookmark: _Toc10880900]Table 7-4-2 shows the mapping of existing protocol-specific documents between ITU-T Recommendations and ones that were received from other organizations.
Table 7-4-2: Estimated mapping of protocol-specific documents in ITU-T ASON Recommendations
[image:]
[bookmark: _Toc404879752][bookmark: _Toc404880727][bookmark: _Toc405246251][bookmark: _Toc405248147][bookmark: _Toc424211872]Standards on the Ethernet Frames, MPLS, Transport MPLS and MPLS-TP
Tables 7-5, 7-6, and 7-7 list ITU-T Recommendations specifically related to Ethernet, MPLS and MPLS-TP.
Table 7-5 Ethernet related Recommendations
	Organisation (Subgroup responsible)
	Number
	Title

	SG12 (Q.17/12)
	G.1563
	Ethernet frame transfer and availability performance

	SG13(Q7/13)
	Y.1415
	Ethernet-MPLS network interworking - User plane interworking

	SG15(Q.10/15)
	Y.1730
	Requirements for OAM functions in Ethernet-based networks and Ethernet services

	SG15(Q.10/15)
	Y.1731
	OAM functions and mechanisms for Ethernet based networks

	SG15(Q.3/15)
	G.8001
	Terms and definitions for Ethernet frames over transport

	SG15(Q.12/15)
	G.8010/Y.1306
	Architecture of Ethernet Layer Networks

	SG15(Q.10/15)
	G.8011/Y.1307
	Ethernet service characteristics

	SG15(Q.10/15)
	G.8011.1/Y.1307.1
	Ethernet private line service

	SG15(Q.10/15)
	G.8011.2/Y.1307.2
	Ethernet Virtual Private Line Service

	SG15(Q.10/15)
	G.8011.3/Y.1307.3
	Ethernet Virtual Private LAN Service

	SG15(Q.10/15)
	G.8011.4/Y.1307.4
	Ethernet Virtual Private Routed Multipoint Service

	SG15(Q.10/15)
	G.8011.5/Y.1307.5
	Ethernet Private LAN service

	SG15(Q.10/15)
	G.8012/Y.1308
	Ethernet UNI and Ethernet NNI

	SG15(Q.10/15)
	G.8012.1/Y.1308.1
	Interfaces for the Ethernet transport network

	SG15(Q.10/15)
	G.8013/Y.1731
	OAM functions and mechanisms for Ethernet based networks

	[bookmark: OLE_LINK1]SG15(Q.9/15)
	G.8021/Y.1341
	Characteristics of Ethernet transport network equipment functional blocks

	SG15(Q.9/15)
	G.8021.1/Y.1341.1
	Types and characteristics of Ethernet transport network equipment

	SG15(Q.9/15)
	G.8031/Y.1342
	Ethernet linear protection switching

	SG15(Q.9/15)
	G.8032/Y.1344
	Ethernet ring protection switching

	SG15(Q14/15)
	G.8051/Y.1345
	Management aspects of the Ethernet-over-Transport (EoT) capable network element

	SG15(Q14/15)
	G.8052/Y.1346
	Protocol-neutral management information model for the Ethernet Transport capable network element

	SG15(Q.13/15)
	G.8262/Y.1362
	Timing characteristics of synchronous Ethernet equipment slave clock (EEC)

Table 7-6 MPLS related Recommendations
	Organisation (Subgroup responsible)
	Number
	Title

	SG13(Q.3/13)
	Y.1311.1
	Network-based IP VPN over MPLS architecture

	SG12 (Q.17/12)
	Y.1561
	Performance and availability parameters for MPLS networks

	SG13(Q4/13)
	Y.2174
	Distributed RACF architecture for MPLS networks

	SG13(Q4/13)
	Y.2175
	Centralized RACF architecture for MPLS core networks

	SG13(Q.12/13)
	Y.1411
	ATM-MPLS network interworking - Cell mode user plane interworking

	SG13(Q.12/13)
	Y.1412
	ATM-MPLS network interworking - Frame mode user plane interworking

	SG13(Q.12/13)
	Y.1413
	TDM-MPLS network interworking - User plane interworking

	SG13(Q.12/13)
	Y.1413 (Corr. 1)
	TDM-MPLS network interworking - User plane interworking

	SG13(Q.12/13)
	Y.1414
	Voice services - MPLS network interworking

	SG13(Q.12/13)
	Y.1415
	Ethernet-MPLS network interworking - User plane interworking

	SG13(Q.12/13)
	Y.1415 (Amend. 1)
	Ethernet-MPLS network interworking – User plane interworking

	SG13(Q.12/13)
	Y.1416
	Use of virtual trunks for ATM/MPLS client/server control plane interworking

	SG13(Q.12/13)
	Y.1417
	ATM and frame relay/MPLS control plane interworking: Client-server

	SG15(Q.10/15)
	Y.1710
	Requirements for OAM functionality for MPLS networks

	SG15(Q.10/15)
	Y.1711
	Operation & Maintenance mechanism for MPLS networks

	SG15(Q.10/15)
	Y.1711 (Corr. 1)
	Operation & Maintenance mechanism for MPLS networks

	SG15(Q.10/15)
	Y.1711 (Amend. 1)
	Operation & Maintenance mechanism for MPLS networks

	SG15(Q.10/15)
	Y.1712
	OAM functionality for ATM-MPLS interworking

	SG15(Q.10/15)
	Y.1713
	Misbranching detection for MPLS networks

	SG15(Q.10/15)
	Y.1714
	MPLS management and OAM framework

	SG15(Q.9/15)
	Y.1720
	Protection switching for MPLS networks

	SG15(Q.9/15)
	Y.1720 (Amend. 1)
	Protection switching for MPLS networks

	SG15(Q.12/15)
	G.8110/Y.1370
	MPLS Layer Network Architecture

Table 7-7 T-MPLS related Recommendations
	Organisation (Subgroup responsible)
	Number
	Title

	SG13(Q5/13)
	Y.Sup4
	Supplement on transport requirements for T-MPLS OAM and considerations for the application of IETF MPLS technology

	SG15(Q.9/15)
	G.8131/Y.1382
	Linear protection switching for transport MPLS (T-MPLS) networks

	SG15(Q.9/15)
	G.8131/Y.1382 (Amend. 1)
	Linear protection switching for transport MPLS (T-MPLS) networks

Table 7-8 MPLS-TP-related Recommendations
	Organisation (Subgroup responsible)
	Number
	Title

	SG15(Q3/15)
	G.8101/Y.1355
	Terms and definitions for MPLS transport profile

	SG15(Q12/15)
	G.8110.1/Y.1370.1
	Architecture of the Multi-Protocol Label Switching transport profile layer network

	SG15(Q10/15)
	G.8112/Y.1371
	Interfaces for the MPLS Transport Profile layer network

	SG15(Q10/15)
	G.8113.1/Y1372.1
	Operations, administration and maintenance mechanism for MPLS-TP in packet transport networks

	SG15(Q10/15)
	G.8113.2/Y.1372.2
	Operations, administration and maintenance mechanisms for MPLS-TP networks using the tools defined for MPLS

	SG15(Q10/15)
	G.8121/Y.1381
	Characteristics of MPLS-TP equipment functional blocks

	SG15(Q10/15)
	G.8121.1/Y.1381.1
	Characteristics of MPLS-TP equipment functional blocks supporting ITU-T G.8113.1/Y.1372.1 OAM mechanisms

	SG15(Q10/15)
	G.8121.2/Y.1381.2
	Characteristics of MPLS-TP equipment functional blocks supporting ITU-T G.8113.2/Y.1372.2 OAM mechanisms

	SG15(Q9/15)
	G.8131/Y.1382
	Linear protection switching for MPLS transport profile

	SG15(Q14/15)
	G.8151/Y.1374
	Management aspects of the MPLS-TP network element

[bookmark: _Toc404879753][bookmark: _Toc404880728][bookmark: _Toc405246252][bookmark: _Toc405248148][bookmark: _Toc424211873]Standards on the NGN
The following table lists ITU-T Recommendations specifically related to the NGN. ITU-T Study Group 13 also maintains an NGN project management tool at URL http://www.itu.int/ngnproject/ that contains the status of all items related to the NGN.
Table 7-9 NGN related Recommendations
	Organisation (Subgroup responsible)
	Number
	Title
	Publication Date

	SG3
	D.271
	Charging and accounting principles for NGN
	04/2008

	SG13
	Y.2001
	General overview of NGN
	12/2004

	SG13
	Y.2006
	Description of capability set 1 of NGN release 1
	02/2008

	SG13
	Y.2011
	General principles and general reference model for next generation networks
	10/2004

	SG13
	Y.2012
	Functional requirements and architecture of the NGN release 1
	09/2006

	SG13
	Y.2013
	Converged services framework functional requirements and architecture
	12/2006

	SG13
	Y.2014
	Network attachment control functions in next generation networks
	05/2008

	SG13
	Y.2015
	General requirements for ID/locator separation in NGN
	01/2009

	SG13
	Y.2016
	Functional requirements and architecture of the NGN for applications and services using tag-based identification
	08/2009

	SG13
	Y.2021
	IMS for Next Generation Networks
	09/2006

	SG13
	Y.2031
	PSTN/ISDN emulation architecture
	09/2006

	SG13
	Y.2091
	Terms and definitions for Next Generation Networks
	02/2008

	SG13
	Y.2111
	Resource and admission control functions in Next Generation Networks
	11/2008

	SG13
	Y.2112
	A QoS control architecture for Ethernet-based IP access network
	06/2007

	SG13
	Y.2113
	Ethernet QoS control for next generation networks
	01/2009

	SG13
	Y.2121
	Requirements for the support of flow-state-aware transport technology in NGN
	01/2008

	SG13
	Y.2122
	Flow aggregate information exchange functions in NGN
	06/2009

	SG13
	Y.2171
	Admission control priority levels in Next Generation Networks
	09/2006

	SG13
	Y.2172
	Service restoration priority levels in Next Generation Networks
	06/2007

	SG13
	Y.2173
	Management of performance measurement for NGN
	09/2008

	SG13
	Y.2201
	NGN release 1 requirements
	04/2007

	SG13
	Y.2205
	Next Generation Networks – Emergency telecommunications – Technical considerations
	

	SG13
	Y.2211
	IMS-based real-time conversational multimedia services over NGN
	10/2007

	SG13
	Y.2212
	Requirements of managed delivery services
	02/2008

	SG13
	Y.2213
	NGN service requirements and capabilities for network aspects of applications and services using tag-based identification
	09/2008

	SG13
	Y.2215
	Requirements and framework for the support of VPN services in NGN, including the mobile environment
	06/2009

	SG13
	Y.2232
	NGN convergence service model and scenario using web services
	01/2008

	SG13
	Y.2233
	Requirements and framework allowing accounting and charging capabilities in NGN
	01/2008

	SG13
	Y.2234
	Open service environment capabilities for NGN
	09/2008

	SG13
	Y.2235
	Converged web-browsing service scenarios in NGN
	11/2008

	SG13
	Y.2261
	PSTN/ISDN evolution to NGN
	09/2006

	SG13
	Y.2271
	Call server based PSTN/ISDN emulation
	09/2006

	SG2
	M.3060/ Y.2401
	Principles for the Management of the Next Generation Networks
	03/2006

	SG13
	Y.2601
	Fundamental characteristics and requirements of future packet based networks
	12/2006

	SG13
	Y.2611
	High level architecture of future packet based networks
	12/2006

	SG13
	Y.2612
	Generic requirements and framework of addressing, routing and forwarding in future, packet-based networks
	01/2009

	SG13
	Y.2701
	Security requirements for NGN release 1
	04/2007

	SG13
	Y.2702
	Authentication and authorization requirements for NGN release 1
	09/2008

	SG13
	Y.2703
	The application of AAA service in NGN
	01/2009

	SG13
	Y.2720
	NGN identity management framework
	01/2009

	SG13
	Y.2801
	Mobility management requirements for NGN
	11/2006

	SG13
	Q.1762/ Y.2802
	Fixed-mobile convergence general requirements
	09/2007

	SG13
	Q.1763/ Y.2803
	FMC service using legacy PSTN or ISDN as the fixed access network for mobile network users
	10/2007

	SG13
	Q.1707/ Y.2804
	Generic framework of mobility management for next generation networks
	02/2008

	SG13
	Q.1708/ Y.2805
	Framework of location management for NGN
	10/2008

	SG13
	Q.1709/ Y.2806
	Framework of handover control for NGN
	10/2008

	SG13
	Y.2807
	MPLS-based mobility capabilities in NGN
	01/2009

	SG13
	Y.2901
	The carrier grade open environment reference model
	12/2006

	SG13
	Y.2902
	Carrier grade open environment components
	11/2008

	SG13
	Y. Sup1
	NGN release 1 scope
	07/2006

	SG13
	Y.Sup6
	Use of DSL-based systems in next generation networks
	09/2008

	SG13
	Y.Sup7
	NGN release 2 scope
	09/2008

	SG11
	Q.3900
	Methods of testing and model network architecture for NGN technical means testing as applied to public telecommunication networks
	09/2006

[bookmark: _Toc404879754][bookmark: _Toc404880729][bookmark: _Toc405246253][bookmark: _Toc405248149][bookmark: _Toc424211874]Overview of existing holes, overlaps, and conflicts
Considering the number and diversity of different organizations working on standardising aspects of OTNT, it is inevitable that some areas will be missed. For the same reasons, some aspects will be addressed in multiple groups, resulting in possible conflicts based on different applications, priorities, or technical expertise. These items need to be identified and addressed as appropriate. The following table lists those that have been identified, the recommended action, and the status of that action.

TABLE 8-1/OTNT: Known OTNT standardization holes, overlaps, conflicts (as of 07/2015)

	No
	Issue
	Action
	Status

	1.
	WSON (wavelength switched optical network) is now under discussion between IETF ccamp and ITU-T SG15. While ITU-T SG15 is specifying architecture and transport plane aspects, IETF ccamp is specifying control plane standard
	Liaisons to and from the IETF ccamp, continuing work by Q6 & 12/15
	Resolved

	2
	Interconnection of core & access transport of time & SSM issues
Timing distribution method over access technologies such as GPON/xPON and XDSL for directly passing time and phase information from the ONU to the base stations are requested and investigated. Both frequency synchronization aspect and time synchronization aspect are discussed.
	Possible proposals should be considered in Q2/15, Q4/15 and Q13/15
	On-going

	3
	Ethernet over OTN (E-OTN) issues
The use of Ethernet technology in PTN requires an extension of the tagging option defined in 802.1Q to support VC, VP, VS stacking in single and multi-domain scenarios. The necessity of the new transport tag option, PTN Layer Hierarchy (the 3 packet layer) and the role of each layer are still under discussion. PB and PBB models are also need to be considered.
	Liaisons to and from the IEEE 802.1, continuing work by Q.9/15 and Q12/15
	Resolved

	4
	Transport of CPRI interface over OTN
Transport of CPRI over OTN is proposed. A definition of the applicable OTN hypothetical reference model (HRM) is required. Further clarifications of the requirements are undergoing discussion.
	Contribution is invited in Q11 and Q13
G.SupCPRI was produced in July 2015.
	On-going

	5
	OTN beyond 100G
Possible additions to G.709 for standardization of interfaces at rates beyond 100G are being developed. Proposals are being considered and working assumptions are being collected in preparation for standardization. Final specification of an interoperable inter-domain interface is awaiting stability in the definition of 400GbE by the IEEE. Other SG15 Questions are being consulted, but the current work is focused in Q11.
	Contribution is invited in Q11
	On-going

	6
	Software Defined Networking in transport networks
SG15 has responsibility for transport aspects of SDN. Two Recommendations have started in jointly in Q12 and Q14, and there is ongoing coordination with JCA-SDN and ONF.
	Contributions are invited in Q12 and Q14

Representatives from SG15 participate in JCA-SDN.
	On-going

	7
	Terminology update on OTN and refinement of modelling
OTN terminology is being updated to be more precise and consistent across multiple Recommendations under the scopes of Q6, Q11, Q12, and Q14/15.
The SG15 Questions are collaborating to select new terms that are consistent with the scopes of the Questions defining them and the Recommendations where they are used. The new terms and revisions to incorporate them should make OTN Recommendations easier to read while possibly reducing overlap across the document scopes.
	Contributions are invited in Q11, Q12, and Q14/15.
	Identified in Nov. 2014.
On-going

	8
	Management of synchronization network
· Configuration of the synchronization network
· Performance monitoring and related OAM tools
· Information modelling
· SDN control of synchronization network.
	Q10, 13, 14
	Identified in Nov. 2014.
On-going.

- 61 -
OTNT_Standardization_WorkPlan_V21

	[bookmark: dcontact][bookmark: dcontent1]Contact:
	Naotaka Morita
NTT
Japan
	Tel: +81 422 36 7502
Email: naotaka.morita@ntt-at.co.jp

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of ITU-T.

[bookmark: _Toc528123601][bookmark: _Toc10880901][bookmark: _Toc404879755][bookmark: _Toc404880730][bookmark: _Toc405246254][bookmark: _Toc405248150][bookmark: _Toc424211875]Annex A - Terminology Mapping

The terminology used by different organizations working on similar or overlapping technical areas of standardization has complicated attempts to co-ordinate work between different groups. The same terms are often used, with different meanings by multiple organizations. Question 3 of ITU-T Study Group 15 is responsible for maintaining “Terms and definitions” Recommendations on a number of established major categories of optical networks and technologies, as listed in Table 7‑1‑1. Readers are warned to verify the definitions before assuming a common understanding of the terms. Specific appendices have been included in ITU-T Recommendations G.7713.x to assist the reader in mapping signalling protocol terminology used in those document to the similar terms used in other well know references. Documents for terminology mapping in IETF such as RFC4397 and draft-ietf-mpls-tp-rosetta-stone can also be referred.

[bookmark: _Toc405246255][bookmark: _Toc405248151][bookmark: _Toc424211876]Annex B – Routing Area Reorganization in IETF (as of Nov. 2014)

The IETF’s Routing Area Directors have proposed and received agreement to reorganize the Routing area. This directly impacts a number of the working groups that have liaised with ITU-T in the past.

A summary of the restructuring is as follows:
L2VPN, L3VPN and PWE3 are closed, with active work shuffled based on topic into two new working groups:
BESS: BGP Enabled Services
PALS: Pseudo-wire and LDP-enabled Services
NVO3’s charter will be adjusted with some of the work moving to BESS and PALS.
Traffic Engineering aspects in CCAMP, MPLS and PCE are moved into a new working group:
TEAS: Traffic Engineering Architecture and Signaling
Charters for the BESS and PALS working groups have been completed and are found on the IETF list of working groups found here: http://datatracker.ietf.org/wg/
A charter for TEAS as well as revised charters for CCAMP, MPLS and PCE are under development.
No changes are made to the remaining Routing Area working Groups (BFD, FORCES, I2RS, IDR, ISIS, MANET, OSPF, PIM, ROLL, RTWG, SFC, SIDR, SPRING).
The restructuring is scheduled to take effect after the IETF91 (Nov. 2014).

[bookmark: _Toc424211877]Annex C – IETF transport network management (as of July 2015)

This Annex reports on the status of the transport management related activities in IETF.
1. [bookmark: _Toc424211878]Layer Independent OAM Management in the Multi-Layer Environment (lime)
The LIME working group will concentrate on the operational challenges in consistent handling of end-to-end OAM and coordination of OAM within underlying network layers. This work will enable consistent configuration, reporting, and presentation for the OAM mechanisms used to manage the network, regardless of the layers and technologies, including management mechanisms to facilitate better mapping between information reported from OAM mechanisms that operate in different network layers. It will also produce architectural guidelines for the development of new OAM tools and protocols in both management plane and data plane so that they may be coherent with these mechanisms and more easily integrated from operational points of view. The charter of the Working Group can be found at http://datatracker.ietf.org/wg/lime/charter/.
[bookmark: _Toc424211879]Network Configuration Protocol (netconf)
The NETCONF protocol (RFC 6241) provides mechanisms to install, manipulate, and delete the configuration of network devices. NETCONF is based on the secure transport (SSH is mandatory to implement while TLS is an optional transport) and uses an XML-based data representation. The NETCONF protocol is data modeling language independent, but YANG (RFC 6020) is the recommended NETCONF modeling language, which introduces advanced language features for configuration management.
In the current phase of the incremental development of NETCONF the WG will focus on following items:
1. Develop the call home mechanism for the mandatory SSH binding (Reverse SSH) providing a server-initiated session establishment.
2. Develop a zero touch configuration document (a technique to establish a secure network management relationship between a newly delivered network device configured with just its factory default settings, and the Network Management System), specific to the NETCONF use case.
3. Advance NETCONF over TLS to be in-line with NETCONF 1.1 (i.e., update RFC 5539) and add the call home mechanism to provide a server-initiated session establishment.
4. Combine the server configuration data models from Reverse SSH and RFC5539bis drafts in a separate call home YANG module.
5. Develop RESTCONF, a protocol based on NETCONF in terms of capabilities, but over HTTP and with some REST characteristics, for accessing YANG data using the datastores defined in NETCONF. An "ordered edit list" approach is needed (the YANG patch) to provide client developers with a simpler edit request format that can be more efficient and also allow more precise client control of the transaction procedure than existing mechanisms. The YANG patch operation, based on the HTTP PATCH method, will be prepared in a separate draft. RESTCONF should not deviate from the NETCONF capabilities unless proper justification is provided and documented. The RESTCONF work will consider requirements suggested by the other working groups (for example I2RS).
RFC published since December 2014:
· RFC7589 (Proposed Standard 2015.06) Using the NETCONF Protocol over Transport Layer Security (TLS) with Mutual X.509 Authentication (former title: NETCONF Over Transport Layer Security (TLS)). This document describes how to use the Transport Layer Security (TLS) protocol to secure the exchange of NETCONF messages. This document obsoletes RFC 5539.
Full details of the work of the Network Configuration (netconf) WG, including the published RFCs and Internet-Drafts, can be found at http://www.ietf.org/dyn/wg/charter/netconf-charter.html and http://datatracker.ietf.org/wg/netconf/.
[bookmark: _Toc424211880]Network Configuration Data Modeling Language (netmod)
The Network Configuration Data Modeling Language (netmod) WG is chartered to define a modeling language or accompanying rules that can be used to model the management information that is to be configured using NETCONF, including defining the semantics of operational data, configuration data, notifications, and operations. This language will be used to serve as the normative description of NETCONF data models.
The most recently published RFC is:
· RFC-7407 A YANG Data Model for SNMP Configuration: This document defines a collection of YANG definitions for configuring SNMP engines. (2014.12).
Full details of the work of the NETCONF Data Modeling Language (netmod) WG, including the published RFCs and Internet-Drafts, can be found at http://www.ietf.org/dyn/wg/charter/netmod-charter.html and http://datatracker.ietf.org/wg/netmod/.
[bookmark: _Toc424211881]Traffic Engineering Architecture and Signaling-related work (TEAS)
The Traffic Engineering Architecture and Signaling (TEAS) Working Group, recently transitioning in charter work from the MPLS and CCAMP WGs, is responsible for defining MPLS and GMPLS traffic engineering architecture, standardizing the RSVP-TE signaling protocol, and identifying required related control-protocol functions, i.e., routing and path computation element functions. Traffic Engineering (TE) is the term used to refer to techniques that enable operators to control how specific traffic flows are treated within their networks. TE is applied to packet networks via MPLS TE tunnels and LSPs. The MPLS-TE control plane was generalized to additionally support non-packet technologies via GMPLS. RSVP-TE is the signaling protocol used for both MPLS-TE and GMPLS.
The TEAS WG has recently published the following RFC:
· RFC 7551 (Proposed Standard) RSVP-TE Extensions for Associated Bidirectional Label Switched Paths (LSPs): This document describes Resource Reservation Protocol (RSVP) extensions to bind two point-to-point unidirectional Label Switched Paths (LSPs) into an associated bidirectional LSP. The association is achieved by defining new Association Types for use in ASSOCIATION and in Extended ASSOCIATION Objects. One of these types enables independent provisioning of the associated bidirectional LSPs on both sides, while the other enables single-sided provisioning. The REVERSE_LSP Object is also defined to enable a single endpoint to trigger creation of the reverse LSP and to specify parameters of the reverse LSP in the single-sided provisioning case. (2015.05)
Full details of the work of the Traffic Engineering Architecture and Signaling (TEAS) WG, including the published RFCs and individual Internet-Drafts, can be found at http://datatracker.ietf.org/wg/teas/charter/.
[bookmark: _Toc424211882]GMPLS management-related work (CCAMP)
The CCAMP working group is responsible for standardizing a common control plane and a separate common measurement plane for non-packet technologies found in the Internet and in the networks of telecom service providers (ISPs and SPs). Examples of the devices in such networks include photonic cross-connects, OEO switches, ROADMs, TDM switches, microwave links, and Ethernet switches.
The CCAMP WG has recently published the following management-related RFC:
· RFC 7446 (Proposed Standard) Routing and Wavelength Assignment Information Model for Wavelength Switched Optical Networks: This document provides a model of information needed by the Routing and Wavelength Assignment (RWA) process in Wavelength Switched Optical Networks (WSONs). The purpose of the information described in this model is to facilitate constrained optical path computation in WSONs. This model takes into account compatibility constraints between WSON signal attributes and network elements but does not include constraints due to optical impairments. Aspects of this information that may be of use to other technologies utilizing a GMPLS control plane are discussed.(2015.02)
· RFC 7487 (Proposed Standard) Configuration of pro-active MPLS-TP Operations, Administration, and Maintenance (OAM) Functions for MPLS-based Transport Network Using RSVP-TE: This specification describes the configuration of pro-active MPLS-TP OAM Functions for a given LSP using a common set of TLVs that can be carried on RSVP-TE protocol. (2015.03)
Full details of the work of the Common Control and Measurement Plane (ccamp) WG, including the published RFCs and individual Internet-Drafts, can be found at http://www.ietf.org/dyn/wg/charter/ccamp-charter.html and http://datatracker.ietf.org/wg/ccamp/
[bookmark: _Toc424211883]MPLS management-related work (MPLS)
The MPLS working group is responsible for standardizing technology for label switching and for the implementation of label-switched paths over packet based link-level technologies.
The MPLS WG has recently published the following management-related RFC:
· RFC 7506 (Proposed Standard) IPv6 Router Alert Option for MPLS Operations, Administration, and Maintenance (OAM). (2015.04).
· RFC-7453 (Proposed Standard) MPLS Transport Profile (MPLS-TP) Traffic Engineering (TE) Management Information Base (MIB): This memo defines a portion of the Management Information Base (MIB) for use with network management protocols in the Internet community. In particular, it describes additional managed objects and textual conventions for tunnels, identifiers, and Label Switching Routers to support multiprotocol Label Switching (MPLS) MIB modules for transport networks.(2015.02)
· RFC-7412 (Proposed Standard) Requirements for MPLS Transport Profile (MPLS-TP) Shared Mesh Protection: This document presents the basic network objectives for the behavior of Shared Mesh Protection (SMP) that are not based on control-plane support. This document provides an expansion of the basic requirements presented in RFC 5654 ("Requirements of an MPLS Transport Profile") and RFC 6372 ("MPLS Transport Profile (MPLS-TP) Survivability Framework"). This document provides requirements for any mechanism that would be used to implement SMP for MPLS-TP data paths, in networks that delegate protection switch coordination to the data plane. (2014.12)
Full details of the work of the MPLS (mpls) WG, including the published RFCs and Internet-Drafts, can be found at http://www.ietf.org/dyn/wg/charter/mpls-charter.html and http://datatracker.ietf.org/wg/mpls/.

[bookmark: _GoBack]________________________
	Contact:
	George Young
AT&T
USA
	Tel: +1 312 220 8202
Email: george_young@labs.att.com

	Contact:
	Yoshinori Koike
NTT
Japan
	Tel: +81 422596723
Email: koike.yoshinori@lab.ntt.co.jp

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of ITU-T.

image1.png
Metropolitan Optical Network
H e .

Enterprise
Residential

Access Network Metro Core
Collection, Consolidation & Interconne ct of Collector POPs
Groorming of Access Traffic with the Lang Haul Optical Network

image2.emf
Coordinating

Project management

Forum for technical work

IETF and ITU-T relationship on MPLS-TP

MPLS-TP Joint Working Team (JWT)

Experts from both the IETF &ITU-T

Actual members depends on the topic

MPLS WG

(*Lead WG on MPLS-TP)

PWE3 WG

CCAMP WG

L2-VPN WG

OPSA WG

Q3/15

Q10/15

Q12/15

Q14/15

Q9/15

Project

management

Technical

Discussion

IETF members

Area Directors

Working group chairs

Liaison to ITU-T on MPLS

ITU-T members

SG15 chair

WP chair

Rapportuers

MPLS-TP steering committee

Regular meetings

(Nominally Monthly)

image3.wmf

Transport stratum

Service stratum

Media

H

andling

F

unctions

Access

F

unctions

Other

networks

Other

networks

Customer

F

unctions

T

ransport

User

Profile

Functions

Application

F

unctions

Gateway

F

unctions

Transport Control

Function

s

Control

Media

NNI

UNI

Edge

F

unctions

Network

Attachment

Control Function

s

Core Transport

functions

Core Transport

F

unctions

Access

Transport

functions

Access

Transport

F

unctions

Service and

C

ontrol

Functions

Service

User

Profile

Functions

Management Functions

image4.emf

Protocol specific related documents in OIF & IETF

UNI I-NNI E-NNI

G.8080 G.7713 G.7713.1 PNNI

(ASON) (Signalling) (PNNI)

G.7713.2 OIF UNI 1.0 IETF RFC3471 OIF E-NNI 1.0

(RSVP-TE) UNI 2.0 RFC3473 E-NNI 2.0

IETF RFC4208 RFC4974 G-Sig-Iw

RFC4974 RFC4328 IETF RFC5151

RFC4606 RFC4139 RFC4974

RFC5150

G.7713.3 IETF RFC3471

(CR-LDP) RFC3472

RFC3468

G.7714 G.7714.1 IETF RFC4204

(Discovery) (SDH&OTN) RFC5073

RFC5088

RFC5089

G.7715 G.7715.1 IETF RFC4258 OIF E-NNI 1.0

(Routing) (Link State)

RFC4202 IETF

gmpls-

ason-

routing-

ospf

RFC4652

RFC4393

G.7715.2 IETF RFC5440

(RRQ)

G.7716

(C-plane operation)

G.7718 G.7718.1 OIF SEP.01 IETF RFC4801 OIF SEP.01

(Management) (Information SEP.02 RFC4631 SEP.02

 Model) RFC4802

RFC4783

RFC4803

Requirement

Protocol

dependent

Requirements

Protocol neutral

