

Audio/Video Transport Core Maintenance Working Group

Magnus Westerlund

Roni Even

<http://tools.ietf.org/wg/avtcore/charters>

Jabber room: xmpp:avtcore@jabber.ietf.org

Audio: <http://ietf82streaming.dnsalias.net/ietf/ietf823.m3u>

Room 101C


Note Well

- Any submission to the IETF intended by the Contributor for publication as all or part of an IETF Internet-Draft or RFC and any statement made within the context of an IETF activity is considered an "IETF Contribution". Such statements include oral statements in IETF sessions, as well as written and electronic communications made at any time or place, which are addressed to:
 - The IETF plenary session
 - The IESG, or any member thereof on behalf of the IESG
 - Any IETF mailing list, including the IETF list itself, any working group or design team list, or any other list functioning under IETF auspices
 - Any IETF working group or portion thereof
 - The IAB or any member thereof on behalf of the IAB
 - The RFC Editor or the Internet-Drafts function
- All IETF Contributions are subject to the rules of [RFC 5378](#) and [RFC 3979](#) (updated by [RFC 4879](#)).
- Statements made outside of an IETF session, mailing list or other function, that are clearly not intended to be input to an IETF activity, group or function, are not IETF Contributions in the context of this notice.
- Please consult [RFC 5378](#) and [RFC 3979](#) for details.
- A participant in any IETF activity is deemed to accept all IETF rules of process, as documented in Best Current Practices RFCs and IESG Statements.
- A participant in any IETF activity acknowledges that written, audio and video records of meetings may be made and may be available to the public.

Agenda - Monday

- 13:00 AVTCore Status Update (Chairs, 10)
- 13:10 ECN for RTP over UDP (Colin Perkins, 10)
- 13:20 RTCP Extension for Feedback Suppression Indication (Qin Wu, 15)
- 13:35 Monitoring Architecture for RTP (Qin Wu, 10)
- 13:45 RTCP for inter-destination media synchronization (Ray van Brandenburg, 10)
- 13:55 RTP Multiplexing Architecture (Colin Perkins, 15)
- 14:10 Multiple RTP Session on a Single Lower-Layer Transport (Magnus Westerlund, 20)
- 14:30 Multiplexing Multiple Media Types In a Single RTP Session (Jonathan Lennox, 10)
- 14:40 Duplicating RTP Streams (Begen, 10)
- 14:50 Multipath RTP (Varun Singh, 10)
- 15:00 End

Document Status

- RFC Published
 - RFC 6354 draft-ietf-avt-forward-shifted-red
 - RFC 6262 draft-ietf-avt-rtp-ipmr
- In Publication states
- IESG processing
 - draft-ietf-avt-srtp-not-mandatory – AD followup
 - draft-ietf-avtcore-srtp-vbr-audio-03 – AD followup

Document Status

- Other working group documents
 - draft-ietf-avt-srtp-ekt-03 –ready for WGLC.
 - draft-ietf-avt-srtp-aes-gcm-02 – will progress after EKT.
 - draft-ietf-avtcore-srtp-encrypted-header-ext-01 – ready for WGLC.
 - High priority since there are AVText documents referencing it.
 - Other documents have their own slots in the session.

Milestone Review

- Feb 2011 - Submit Monitoring Architecture for RTP for Informational
 - Progressed, need to decide on open issues.
- Feb 2011 - Submit Guidelines for the use of Variable Bit Rate Audio with Secure RTP as Informational (or possibly BCP)
 - Done, document has been publication requested
- Apr 2011 - Submit in band keying mechanism for SRTP draft for Proposed Standard
 - Ready for WGLC
- Apr 2011 - Submit Explicit Congestion Notification (ECN) for RTP over UDP for Proposed Standard
 - Finished WGLC, open issues.
- May 2011 - Submit RTCP indication for retransmission suppression as Proposed Standard
 - Need to decide on open issues
- Sep 2011 - Submit Encryption of Header Extensions in the Secure Real-Time Transport Protocol (SRTP) for Proposed Standard
 - Ready for WGLC.
- Dec 2011 - Submit Real-Time Transport Control Protocol (RTCP) in Overlay Multicast for Proposed Standard
- Mar 2012 - Submit Specification for Inter-destination Media Playout Synchronization in RTP to IESG for publication as Proposed Standard