CLUE WG

IETF-89

Mary Barnes (WG co-chair)
Paul Kyzivat (WG co-chair)

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.

WG Milestones Updated

- Done Submit informational draft to IESG on use cases
- Nov 2013 Submit informational draft to IESG on requirements
- Aug 2014 Submit standards track draft to IESG on Framework
- Aug 2014 Submit standards track draft to IESG on Data Model
- Sept 2014 Submit standards track draft to IESG on CLUE Protocol
- Sept 2014 Submit standards track draft to IESG on CLUE Data Channel
- Oct 2014 Submit standards track draft to IESG on Usage of RTP
- Nov 2014 Submit standards track draft to IESG on Overall Signaling
- and usage of SDP
- Dec 2014 Submit informational draft to IESG on Call Flows

Model for Solution Deliverables

Status

- 1. Requirements document:
 - In RFC Editor's Queue
- 2. Use Cases:
 - In RFC Editor's Queue
- 3. Framework document (near completion)
 - Mark to discuss remaining open issues
- 4. Data Model:
 - Roberta to discuss current status and remaining issues
- 5. RTP document:
 - No changes since IETF 88

Status

- 6. Individual documents in various stages:
 - CLUE Protocol document (Leads: Simon/ Roberta)
 - Signaling document being populated one of the last WG deliverables as it provides the "orchestration" of the CLUE protocol with SIP and SDP O/A. (Lead: Rob)
 - CLUE Data Channel document proposed for describing clue usage of SCTP/DTLS/UDP. (Lead: Christer)
 - Final document will be a a call flows document. (Lead: Lorenzo)

Status

- 7. Related docs being discussed/developed in:
 - MMUSIC: BUNDLE, draft-even-mmusicapplication-token (THURSDAY 09:00-11:30 (Buckingham) (draft-ejzak-mmusic-datachannel-sdpneg discussed on Monday)
 - AVTCore: Support of multiple stream docs (met on Monday)
 - AVTEXT draft-ietf-avtext-rtp-groupingtaxonomy (Thursday 16:05 - 18:30 (Buckingham)

CLUE Work Plan and Dependencies

 Weekly design team meetings focused on specific issues/ documents:

http://trac.tools.ietf.org/wg/clue/trac/wiki/Design-Team

Proposed intermediate dates in a spreadsheet on the wiki:

http://trac.tools.ietf.org/wg/clue/trac/attachment/wiki/WikiStart/Clue-milestones-Nov-2013-v2.xlsx
(March 2014 update pending)

CLUE WG dependency diagram:

http://fenron.net/~fenner/ietf/deps/viz/clue.pdf

Agenda – Wednesday (13:00-15:00)

- 13:00-13:10 Agenda and Status (Chairs)
- 13:10-13:30 CLUE& SDP Signaling: Recent updates and Issues (Rob Hansen)
- 13:30-13:45 Signaling: Latent Configurations (Christian Groves)
- 13:45-14:15 CLUE Data Channel (Christer Holmberg)
- 14:15-14:45 Framework (Mark Duckworth)
- 14:45-15:00 CLUE Data Model (Roberta Presta) (remote)

Agenda - Friday (09:00-11:30)

- 09:00-09:05 Agenda Bash (Chairs)
- 09:05-09:35 RTP impacts and news from other WGs(AVT –CORE, -EXT, MMUSIC) (Jonathan, Roni)
- 09:35-09:50 CLUE Protocol (Simon)
- 09:50-10:05 CLUE Prototype/Call Flow (Simon)
- 10:05-10:35 CLUE Data Channel (Christer Holmberg)
- 10:35-11:20 Follow-up/overflow for items from Wednesday
- 11:20-11:30 Way Forward & Wrap-up (Chairs)

