

GLG TEC

Reykjavik, Iceland

27 August 2003

GLG


Participants

- StarLight/Euro-Link/...
- CA*net 4
- WIDE
- UCAID/IU/Abilene
- UW/NLR
- CERN
- CESnet
- UKERNA/UKlight
- SURFnet/NetherLight


Main Topic

- Look ahead towards the bleeding/leading edge on what is possible and how we should accomplish this
- Between now and the next Workshop


Topics

- Definitions
- Updates from participants
- Connectivity requirements
- Equipment (WAN PHY, switches)
- Building blocks
- Functionality, services - 1G en 10GE but also 6.34 Gbit/s (example)
- Management and measurements (provisioning)


Discussions

- Lightpaths type A (ethernet framed):
 - 1G
 - 10G
 - In between 1G and 10G, ways to do this
- Provisioning (set-up and tear down):
 - resources agenda
 - scheduling form with all details
 - User empowered?! Yes, don't know, perhaps...


Three goals

- document “lightpath” (including examples)
- define interconnection for various lightpath technologies
- scheduling/automatic provisioning


To Do

- Start draft on lightpath definition
- Document lightpath interconnection (BCP)
- Set up mailing list for GLG TEC
- Set up web page