

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://ietf85streaming.dnsalias.net/ietf/ietf853.m3u>

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 bash - Monday

- 13:00 AVTCore Status Update (Chairs, 20)
- 13:20 Multiple Media type in an RTP session (Colin Perkins , 20)
- 13:40 RTP Considerations for Endpoints sending multiple media streams (Jonathan Lennox, 20)
- 14:00 Multi-source endpoint RTCP duplication (Qin Wu, 20)
- 14:20 Circuit Breakers for Unicast Sessions (Colin Perkins , 15)
- 14:35 Guidelines for Choosing RTP CNAMEs (Eric Rescorla, 10)
- 14:45 End

Agenda bash - Thursday

- | | | |
|-------|--|--------------------------|
| 17:30 | Media Multiplexing with RTP subsessions | (Richard Ejzak, 15) |
| 17:45 | Multiple RTP Session on a Single Lower-Layer Transport | (Magnus Westerlund, 5) |
| 17:50 | RTP Clock Source Signalling | (Aidan Williams, 10) |
| 18:00 | RTP and Leap Second | (Kevin Gross, 10) |
| 18:10 | Update to Recommended Codecs for the AVP RTP Profile | (Timothy Terriberry, 10) |
| 18:20 | End | |

Document Status

- RFC Published
 - RFC 6679 (draft-ietf-avtcore-ecn-for-rtp).
- In Publication states
- RFC Ed queue
 - draft-ietf-avtcore-monarch-22
- IESG processing
 - draft-ietf-avt-srtp-not-mandatory-09 – AD Followup
 - Depending on progress for [draft-ietf-avtcore-rtp-security-options-01](#)

Document Status

- Other working group documents
 - draft-ietf-avtcore-aria-srtp-00 – need reviewer from SRTP crypto experts.
 - draft-ietf-avtcore-srtp-aes-gcm-03 – two revisions based on comments since last meeting; ready for WGLC?
 - draft-ietf-avtcore-srtp-encrypted-header-ext-03 – will send publication request.
 - draft-ietf-avtcore-rtp-security-options-01 – need reviewers
 - draft-ietf-avtcore-srtp-ekt-00 – Ready for WG last call?
- Other documents have their own slots in the session.

Current Milestone Review (1)

- Apr 2012 - Submit Encryption of Header Extensions in the Secure Real-Time Transport Protocol (SRTP) for Proposed Standard – **Ready for publication** request
- Sep 2012 - Submit SRTP Cryptographic Transforms for AES Galois/Counter Mode (AES-GCM) and AES Counter with Cipher Block Chaining-Message Authentication Code (AES-CCM) and corresponding key-management profiles for Security Descriptions, MIKEY and DTLS-SRTP for publication as proposed standard – **need more reviews.**
- Oct 2012 - Submit in band keying mechanism for SRTP draft for Proposed Standard – **Start WG last call?**
- Oct 2012 - Submit an Overview of RTP Security Solutions as Informational – **Need Reviews**
- Nov 2012 - Submit Specification for Inter-destination Media Playout Synchronization in RTP to IESG for publication as Proposed Standard
- Nov 2012 - Submit RTP Clock Source Signaling as Proposed Standard
- Nov 2012 - RTP and Leap Seconds as proposed standard

Current Milestone Review (2)

- Dec 2012 - Submit Real-Time Transport Control Protocol (RTCP) in Overlay Multicast for Proposed Standard
- Dec 2012 - Submit SRTP Cryptographic Transform(s) on the ARIA algorithm and corresponding key-management profiles for Security Descriptions, MIKEY and DTLS-SRTP for publication as proposed standard
- May 2013 - Submit Multiple Media Types in an RTP Session for publication as proposed standard
- May 2013 - Submit RTP Congestion Control: Circuit Breakers for Unicast Sessions for publication as proposed standard

RFC Erratas

- RFC 5761
 - Approved: Fix to the reserved number for RSI RTCP packet
 - http://www.rfc-editor.org/errata_search.php?eid=3380
- RFC 4585
 - Appears valid, please review
 - http://www.rfc-editor.org/errata_search.php?eid=3313
 - At the end of the Week provide AD with consensus