

TSVWG

IETF-82 (Taipei)

Wes Eddy (TSV AD)

James Polk (WG chair absent)

Gorry Fairhurst (WG chair absent)

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.

Other Notes

- Need another Note Taker
- Need a scribe for Jabber session
- Future TSVWG Authors:
PLEASE add “-tsvwg-” to any ID submitted

TSVWG Agenda

Chairs Agenda Bashing

NOTE WELL

Document Status and Accomplishments

Milestones Review

There is an RSVP Directorate now

- Document Status
- Today' s Agenda

TSVWG Accomplishments and Status

- 3 RFCs published since IETF 81:
 - RFC 6335/BCP 165 IANA Procedures for the Management of the Transport Protocol Port Number and Service Name Registry
 - RFC 6401 Applicability of Keying Methods for RSVP Security
 - RFC 6411 RSVP Extensions for Emergency Services
- 1 IDs in RFC Editor Queue now:
 - SCTP Socket API
- 1 IDs in IESG processing
 - SCTP Reset

TSVWG Accomplishments and Status

- 1 ID past WGLC (*still*)
 - Deprecation of ICMP Source Quench messages
- 0 ID in WGLC ()
- 1 IDs almost ready for WGLC
 - Byte and Packet Congestion Notification

TSVWG Accomplishments and Status

- 3 WG IDs
 - SCTP Network Address Translation Support
 - IntServ MULTI_TSPEC
 - SCTP Encapsulation in UDP
- 1 ID going to call for WG adoption
 - Recommendations for Transport Port Uses

TSVWG Agenda

Chairs Agenda Bashing

NOTE WELL

(15 min)

Document Status and Accomplishments

Milestones Review

IESG Feedback

none

WGLC Feedback

Source Quench

(2 min)

WG Drafts

Byte and Packet Congestion Notification

(2 min)

Recommandations for Transport Port Uses

(10 min)

Reactions to Signaling from ECN Support for RTP/RTCP

(10 min)

Shared Use of Experimental TCP Options

(10 min)