

IAB WIRELESS INTERNETWORKING WORKSHOP

February 29-March 2, 2000

Meeting Hosted by Nokia
Bob Hinden

INTRODUCTION

- Welcome to Nokia
- Goals of IAB Wireless Internetworking Workshop
- Introductions
- Review Agenda

GOALS & RESULTS

- Goals
 - Insure that the Internet Protocols are suitable for the wireless environment.
 - Look at the Wireless Application Protocol (WAP)
 - Education between the IP and Wireless communities
- IAB Results:
 - Recommendations to the IAB
 - Recommendations to the IESG
 - Recommendations for IETF action
 - Recommendations for IRTF research
 - Identification of non-IETF issues that need attention
- Meeting Report

DAILY SCHEDULE

- 8:30am Room opens
 - Coffee, juice, muffins, etc. available)
- 9:00am Meeting start
- 12:00pm Lunch Break
 - Food will be brought in
- 1:30pm Meeting continued
- 3:30pm Afternoon Break (15 min)
 - Coffee, snacks, etc.
- 5:30pm Meeting adjourned

TUESDAY AGENDA

- Introduction / Meeting Chairs (15 min)
- Overview of Wireless IP Devices / Heikki Hammainen (45 min)
- Local Area Wireless Technologies
 - Overview of IEEE 802.11 Wireless LAN's & Issues Running IP over IEEE 802.11? / Juha Ala-Laurila (45 min)
 - Overview of Bluetooth wireless & Issues running IP over Bluetooth? / Pravin Bhagwat (75 min)
- Cellular Wireless
 - Overview of Cellular Data Systems & Approaches to more IP centric Cellular Data System / Jonne Soinien (60 min)
 - IP packet data service over IS-95 CDMA / Phil Karn (45 min)
 - Wireless Internet Networking / Chin-Lin I (60 min)
 - Mobile IP in Cellular Data Systems / Charlie Perkins (45 min)

WEDNESDAY AGENDA

- Wireless Application Protocol (WAP) (120 min)
 - Overview of WAP
 - Why WAP was needed / Why were the Internet Protocol insufficient?
 - What changes are needed in the Internet Protocols
 - Jerry Lahti & Alastair Angwin
- Other Related Wireless Applications
 - Near-space Wireless Applications / Mark Allman (30 min)
 - Air Traffic/Aviation Wireless / Chris Wargo (30 min)
- VoIP over Wireless / Christian Huitema (45 min)
- Security over Wireless
 - Security Issues in Wireless Networks and Mobile Computing / N. Asokan (30 min)
 - Security for Mobile IP in 3G Networks / Pat Calhoun (30 min)
 - Security and Privacy in Location Information / Randy Bush (5 min)

WEDNESDAY AGENDA(CONT.)

- Transport / QOS over Wireless
 - Does current Internet Transport work over Wireless? / Sally Floyd (30 min)
 - QOS for Wireless (Diff Serv, Int Serv, other?) / Lixia Zhang (30 min)
 - Realtime Traffic over Cellular Access Networks / Lars Westberg (30 min)
 - / Mark Handley (30 min)

THURSDAY AGENDA

- Do current WWW Protocols work over Wireless and Small Screen Devices? / Gabriel Montenegro (30 min)
- Addressing Requirements for Wireless Devices & IPv6 for Wireless / Bob Hinden (30 min)
- Compression & Bit Error Requirements for Wireless / Mikael Degemark (30 min)
- Application Support / Victor Bahl (45 min)
- Break Out Sessions to develop Recommendations & Actions
 - Internet
 - Transport
 - Applications
- Meeting Summary
 - Recommendations and actions
 - Layout of workshop report

ATTENDEES

- IAB/IESG

- Geoff Huston IAB
- Randy Bush IESG
- Brian Carpenter IAB Chair
- John Klensin IAB
- Erik Nordmark IESG
- Fred Baker IESG Chair
- Allison Mankin IESG
- Scott Bradner IESG
- Keith Moore IESG
- Tony Hain IAB

- Overhead

- Bob Hinden Organizer
- Danny Mitzel Minute taker

SPEAKERS

- Alastair Angwin
- Charlie Perkins
- Chih-Lin I
- Chris Wargo
- Christian Huitema
- Gabriel Montenegro
- Heikki Hammainen
- Jerry Lahti
- Jonne Soininen
- Juha Ala-Laurila
- Lars Westberg
- Lixia Zhang
- Mark Allman
- Mark Handley
- Mikael Degermark
- N. Asokan
- Pat Calhoun
- Phil Karn
- Pravin Bhagwat
- Sally Floyd
- Victor Bahl
- Van Jacobson

BREAK OUT TOPICS

- What can the IETF learn from Wireless organizations? How to approach the *walled garden* issue?
- Cost of staying with IPv4 for wireless systems (instead of moving to IPv6)
- Compare IPv6 and IPv4 Mobile IP solutions. Is IPv6 Mobile IP simple enough and has it solved operator problems?
- What do we need to do to make TCP work well with wireless?