
Radius Attribute for MAP

draft-jiang-softwire-map-radius-03

Sheng Jiang, Yu Fu, Bing Liu (Speaker), Peter Deacon

Background 1/2

- * In real networks, user configuration information are usually be managed by AAA. MAP might probably follow the same way.
- * So, the AAA servers need to provide the user configuration information to the access gateways(e.g. BNGs, Broadband Network Gateways) through RADIUS.
- * Then the access gateways could form correspondent DHCPv6 MAP options [I-D.mdt-softwire-map-dhcp-option] and deliver them to MAP endpoints.
- * This draft defines New RADIUS attributes to propagate the information from AAA servers to access gateways.

Background 2/2

- * 02 version was presented in Atlanta last IETF, mainly focusing on introducing the Radius attribute definitions, and no technical problems were commented.
- * This 03 version mainly revised the behavior of DHCPv6 interacting with RADIUS for delivering MAP options.

DHCPv6/Radius cooperation combing with Radius authentication

draft-02

draft-03

Revisions:

- * The initiate DHCPv6 Solicit includes ORO with MAP option
- * In radius Access-Request message, User-Name attribute (1) SHOULD be filled by the MAP CE MAC address
- * User-password attribute (2) SHOULD be filled by the shared MAP password that has been preconfigured on the DHCPv6 server
- * Message-authenticator (type 80) [[RFC2865](#)] SHOULD be used to protect both Access-Request and Access- Accept messages.

DHCPv6/Radius cooperation decoupled with Radius authentication

draft-02

draft-03

Revisions:

- * Radius Access-Request should be initiated by DHCPv6 Request
- * Access-Request packet SHOULD contain a Service-Type attribute (6) with the value Authorize Only (17)
- * Message-authenticator (type 80) [[RFC2865](#)] SHOULD be used to protect both Access-Request and Access- Accept messages.

Comments and suggestions are welcomed!

Adopt as a WG item?

Thank you!

Mar 13, 2013, @Orlando
