

PPSP Base Tracker Protocol

draft-ietf-ppsp-base-tracker-protocol

PPSP WG

IETF 88 Vancouver

Rachel Huang (presenter)

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

Changes in -02

- **Appendix D (Implementation Options) added,**
 - All references to formats, encoding and encapsulation of Tracker Protocol messages removed from draft body to this Appendix.
- **The description of a FIND Request was inserted.**
 - As requested during IETF 87 meeting
 - All figures and tables updated to include the description, syntax and semantics of FIND.

Protocol Overview

- The Base Tracker Protocol uses three 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;
 - a **FIND** Request message for peer lists (updates) from the Tracker;
- 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;

Request Messages

- **CONNECT:**
 - used when a Peer first “registers” to the system and request “actions” on swarms;
 - if already registered, to request further “actions” on swarms;
 - The Peer provides its Peer-ID, and the IP addresses on its interfaces (IPv4, IPv6).
 - The Peer provides “actions” on one or more swarm(s)
 - The Tracker records the Peer-ID, connect-time, peer IP addresses and link status.
 - The tracker checks if Peer is LEECH or SEED in swarm “actions” requested and updates the Peer-ID to the peer lists.
 - The method allows a security layer to be established between the Peer and the Tracker.

Request Messages

- **STAT_REPORT:**
 - used by a Peer to inform the Tracker on statistic data and status:
 - Is initiated by the peer, periodically while active.
 - May contain activity statistics.
 - When not including statistics data, behaves as a **keep-alive** signal to the tracker.

Request Messages

- **FIND:**
 - used by a Peer to request to the tracker a list of peers active in the swarm:
 - Is initiated by the peer, whenever needed.
 - the tracker takes peer status, capabilities and priority into consideration (determined by network topology preference, operator policy preference, etc.).
 - includes a **PeerNum** element to indicate the maximum number of peers returned in the list (scoped by the **attributes** in PeerNum).
 - If **no PeerNum attributes** in the request, a random sample from the peer population is returned

Extensions and Implementation

- The protocol is designed such that it can be extended for enhanced functionalities
- Guidelines for extending are provided in the draft
- Reference implementation in **C language**

Extensions and Implementation

- An Extension was submitted as:
 - draft-huang-ppsp-extended-tracker-protocol
- The Extension considers:
 - Request-Response extensions:
 - **CONNECT**, **FIND** and **STAT_REPORT** messages are extended to **include information on media content scopes**
 - Protocol extension:
 - A **DISCONNECT** Request message to provide a **graceful disconnect** from the system

Comments are welcomed!

THANK YOU !