

PPSP WG Meeting

IETF-83, Paris, March 28 , 2012

Chairs: Yunfei Zhang <zhangyunfei@chinamobile.com>
Martin Stiernerling <Martin.Stiernerling@neclab.eu>

Jabber: ppsp@jabber.ietf.org

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,
 - any IETF working group or portion thereof,
 - the IESG or any member thereof on behalf of the IESG,
 - the IAB or any member thereof on behalf of the IAB,
 - any IETF mailing list, including the IETF list itself,
 - any working group or design team list, or any other
 - list functioning under IETF auspices,
 - 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.

PPSP Agenda #IETF 83

- 09:00 Agenda bashing (Chairs, 5 minutes)
- 09:05 Status of the WG (Chairs, 5 minutes)
- 09:10 Charter Update Discussion (Chairs, 10 minutes)
- 09:20 Problem Statement/Requirement (Yunfei Zhang, 10 minutes)
draft-ietf-ppsp-problem-statement-08
- 09:30 Peer Protocol (Arno Bakker, 40 minutes)
draft-ietf-ppsp-peer-protocol-01
- 10:10 Tracker Protocol (Rui Cruz, 40 minutes)
draft-gu-ppsp-tracker-protocol-07
- 10:50 Implementers session (Chairs, 40 minutes)
 - Swift (Arno/Mark) (Arno Bakker, 30 minutes)
 - Implementation of the Tracker Protocol (Rui Cruz, 10 minutes)
- 11:30 End

Status of PPSP WG

- Three WG drafts
 - draft-ietf-ppsp-problem-statement-08(merged with draft-ietf-ppsp-reqs-05)
 - draft-ietf-ppsp-survey-02 (**Need reviews!**)
 - Draft-ietf-ppsp-peer-protocol-01
- One tracker protocol proposals
 - draft-gu-ppsp-tracker-protocol-07
- Other drafts
 - draft-xiao-ppsp-reload-distributed-tracker-03

Charter Update Discussion(1)

- **Raise the re-charter discussion in the mailing list on Feb 19 based on IETF 82 consensus**
 - **Inclusion of media transport mechanism into PPSP WG task;**
 - **Signaling protocol and media protocol candidates description change;**
 - **Document merger, submission deadline as well as new WG draft update in Goals and milestones.**

Charter Update Discussion(2)

- Receive eight feedbacks, mainly on point 1
 - Transport mechanism explanation
 - Together with peer protocol or keep alone in usage/other documents?
- No consensus achieved yet