

Lemonade

Part 2

Eric Burger

eburger@brooktrout.com

Glenn Parsons

gparsons@nortelnetworks.com

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 3667 and RFC 3668.

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 3667 for details.

Cloning Progress

John Wilson Parsons – 31 October 2004

Scribes and Transcribes

Thank you Tony Hansen for Monday
Corby Wilson For Wednesday

JABBER details

Room: lemonade

Server: ietf.xmpp.org

Logs: <http://www.xmpp.org/ietf-logs/lemonade@ietf.xmpp.org/>

Chair's Preferences

We Wanted to Do the Following Agenda

- WGLC First (4 docs)
- Pull Trio (cooked and updated)
- Quick Reconnect
- Set Operations on Pipelined Search Results
- Channel
- Profile
- Non-WG Documents
 - Transcoding, Mobile Sync, Msg Filter, ClearIdle

Agenda Bashing: Wednesday

- Recap (not revisit) Monday 10 min
Chairs
- Profile & Goals
 - Mobile E-Mail (Non-WG) 20 min
Stéphane Maes
 - Goals Kue Wong 20 min
 - Profile Stéphane Maes 20 min
- Quick Reconnect Corby Wilson 15 min
- Transcoding Discussion 20 min
 - CHANNEL
- Next Steps Chairs 15 min

Monday Recap: Work Group Items

- MMS Mapping, Future Delivery, S2S Requirements
 - Done; tidy WGLC nits and send to AD
- URLAUTH
 - Anonymous: Chairs recommended leaving it out
- BURL
 - Done; tidy nits
- CATENATE
 - Add use case examples (Alexey to write)
- Send Trio of URLAUTH, BURL, CATENATE to WGLC By December 1

Monday Recap: ClearIdle/Checkpoint

- Two documents attempting to address two requirements
 - Quick Reconnect (In Charter)
 - Server-to-Client Notifications (Not In Charter)
- A lot of discussion on appropriateness of our work group developing notification protocols, in light of XMPP, SIP MESSAGE, SOAP, suds
 - It is in our capabilities to define notification content
 - Even this is not in charter

Monday Recap: Message Filter

- Same High-Level Functionality as XFILTER
- Subtle Differences in Filter Management, State Management
- But, does not scale in IMAP

Mobile E-Mail

Stéphane Maes

Goals

Kue Wong

Lemonade Profile

Stéphane Maes

Quick Reconnect

Corby Wilson

Transcoding

Next Steps

Chairs

Filter Discussion

- What Are Filter Requirements? Is it to:
 1. See things I don't want to see on my low-bit-rate device?
 2. On-the-fly select certain messages (e.g., a thread, all messages from Glenn, etc.)?
- First requirement addressed by SIEVE
- Second requirement today addressed by client
 - Do we really need to have the capability to do selection at the server?
 - Do we really need to do this work now?

Moving Process Forward

- Coherent Proposal for Quick Reconnect Strategy
 - In Charter, Needs to Be Selected
- Requirements Document for Server-to-Client Notifications
 - Not In Charter
 - Need to See Requirements to Add to Charter

Lemonade Charter Review

- LEMONADE Goals
- IMAP4 extensions for VM playback
- IMAP4/SUBMIT extensions for forwarding
- IMAP4 extensions & profile for diverse endpoints
- Server-to-Server Notification Protocol
 - NOTE: Server-to-Client Notification, After MUCH Debate, Was NOT Chartered
- Translation to and from other messaging systems

WG Deliverables

- **LEMONADE Goals**
draft-ietf-lemonade-goals-04.txt
- **IMAP4 extensions for VM playback**
draft-ietf-lemonade-imap-channel-02.txt
- **IMAP4 extensions for forwarding**
draft-ietf-lemonade-burl-00.txt
draft-ietf-lemonade-urlauth-03.txt
draft-ietf-lemonade-catenate-02.txt
- **IMAP4 extensions & profile for diverse endpoints**
draft-ietf-lemonade-reconnect-02.txt
draft-ietf-lemonade-futuredelivery-00.txt
draft-ietf-lemonade-profile-00.txt
- **Server-to-Server Notification Protocol**
draft-ietf-lemonade-notify-s2s-00.txt
- **Translation to and from other messaging systems**
draft-ietf-lemonade-mms-mapping-01.txt

Timeline

- Updated Drafts December 1
 - Profile
- WGLC
 - Pull Trio (CATENATE, BURL, URLAUTH)
- New Documents
 - Server-to-Client Notifications (Not Work Group Item)
 - Transcoding Area

Interim?

- Quick Reconnect Options
- Transcoding Requirements
- Transcoding Approaches

- January 20-21, 2005
(Afternoon – Morning)
- Host?
 - Default is Nortel in Calgary

Thanks!

- Mail List:
 - General Discussion: lemonade@ietf.org
 - To Subscribe: lemonade-request@ietf.org
 - In Body: in body 'subscribe'
 - Archive: <ftp://ftp.ietf.org/ietf-mail-archive/lemonade/>
- Supplemental Work Group Page
 - <http://flyingfox.snowshore.com/i-d/lemonade/>