Secure Telephone Identity Revisited

STIR

IETF 88
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
- Any Birds of a Feather (BOF) session
- 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.
Tuesday, 5 November 2013: 1300-1400

10m Chairs/Administrivia
20m Problem statement - Jon Peterson
 draft-ietf-stir-problem-statement-00.txt
30m Threats - Jon Peterson
 draft-ietf-stir-threats-00.txt

Wednesday, 6 November 2013, 1550-1720

5m Administrivia

25m Constraints on signature construction and validation: Jon Peterson
 - what fields are included in the signature?
 - should that list be configurable?

40m Credential Acquisition: Jon Peterson and Hadriel Kaplan
 - how can signers and verifiers obtain the appropriate credentials?
 - what does a verifier need to access credentials (a number, a number range, some other hint)?
 - is access to the credentials public or private?
 - are credentials associated with a single number, a range, or an arbitrary set?

20m Gateways: Hadriel Kaplan
 - what constraints do we have on signature construction so that the signature is likely to survive
 transition through other protocols (can we build something that can be passed through UUI?)

Reading for the second session:
 http://datatracker.ietf.org/doc/draft-kaplan-stir-cider/ (draft-kaplan-stir-cider-00.txt)
 http://datatracker.ietf.org/doc/draft-jennings-stir-rfc4474bis/ (draft-jennings-stir-rfc4474bis-00.txt)
 http://datatracker.ietf.org/doc/draft-resscorla-stir-fallback/ (draft-resscorla-stir-fallback-00.txt)