PPSP Base Tracker Protocol

draft-cruz-ppsp-base-tracker-protocol
PPSP WG
IETF 84 Vancouver

Yingjie Gu (presenter) Rui Cruz, Mário Nunes, Jinwei Xia, João Taveira, Deng Lingli

Recap

- The Base Tracker Protocol uses two messages for the operation:
 - a CONNECT Request message to "register" and/or request actions on swarm(s) of streaming contents;
 - a STAT-REPORT Request message to periodically inform the Tracker about its status and supply statistic information;
- To terminate all its activity in the P2P streaming service the Peer may:
 - Send a CONNECT Requesting action to LEAVE swarm(s);
 - Stop sending periodic STAT_REPORT;

Open issues from IETF 84

- IP Address in TP request?
- Encoding?

Revision record

 IP address is optional in request message from Peer to Tracker, and mandatory in response Peer list from Tracker to Peer.

Encoding is irrelevant to protocol design.
 Move section 7.1 to Appendix.

Detail consideration

 IP address issue: If a peer has public IP addresses, the Tracker can get it from the packet header. If a peer is behind NAT, in most case, providing private IP address in request message won't help.

Next Step

 We ask the WG to adopt draft-cruz-ppsp-basetracker-protocol as a WG item.