

Global Service Provider ID

draft-pfautz-service-provider-identifier-urn-01

Penn Pfautz ppfautz@att.com

IETF 81, July 2011, Quebec , Canada Dispatch WG

Background

- Interest in a globally unique service provider identifier in several industry bodies
- i3 Forum – Global SPID
 - http://i3forum.org/sites/default/files/i3_Global_SPID_Specifications_Release_1_may_2011.pdf
 - Identify serving provider of an E.164 number for least cost routing
 - Direct URI routing not appropriate
 - Seek open registration – support for non-traditional carriers
- GSMA - IR.67 proposed Service Provider Number, TBD by ITU-T, as substitute for E.212 assignments for non-mobile carriers
- ITU-T correspondence group on SPN
 - Little progress
 - support for non-traditional registrants unclear
- Needs from other bodies:
 - Drinks
 - SIP Forum?

Need for Convergence –wouldn't it be nice...

- Desirable to have one globally unique identifier
- i3 members initially looked to ITU, consistent with GMSA IR.67
- Prospects in ITU are dim

Proposal for Specification in IETF

- Numeric ID, at least 8 digits long
- Fixed length
- Available to any type of entity
- Entities able to obtain multiple identifiers.
- Some range of identifiers reserved for internal usage
- Open registration by IANA

URN:SPID:<8>DIGIT ; could be something other than “SPID”
DIGIT=%30-39

Alternatives

- Private Enterprise Numbers (used in SNMP MIB, RFC 2578)
 - Part of OID hierarchy: iso.org.dod.internet.private.enterprise 1.3.6.1.4.1
 - Not specifically fixed length (issue re use in prefixing)
 - Use sub-delegation rather than explicitly allowing multiple assignments to an entity or general reserved allocation for internal use
- ITADs (RFC 3219 – TRIP protocol)
 - ITAD numbers in the range 1-255 are designated for Private Use
 - ITAD numbers in the range from 256 to $(2^{32})-1$ are allocated by IANA on a First-Come-First-Serve basis. (not specifically fixed length)
 - Multiple allocation per entity?

Discussion, please

- Thanks!