

MMUSIC WG

48th IETF - Pittsburgh

31 July 2000

2 August 2000

All Presenters:

Please send us a copy of your slides!

jo@tzi. de
csp@isi.edu

MMUSIC @ 48th IETF

- **Two slots + one informal design session**
- **Monday, 1930 - 2200**
 - **General update**
 - **Mbus**
 - **RTSP**
- **Wednesday, 1530 - 1730**
 - **SDP + SDPng only**
- **Thursday (working on it)**
 - **Small design meeting for SDPng (2200 - ?)**
 - **For those who want to commit to do work... :-)**

MMUSIC Agenda (Mon)

1930 Agenda Bashing (chair, 5)

1935 Status Update (chair, 5)

1940 Mbus Update (Kutscher, 15)

`draft-ietf-mmusic-mbus-transport-02.txt`

1955 Mbus Next Steps (chair, 5)

2000 Report from the RTSP Bakeoff (Frederick, 40)

2040 RTSP Extensions (Sheedy, 15)

`draft-sheedy-mmusic-rtsp-ext-01.txt`

2055 Next Steps (chair, 5)

2100 Wrap-up

MMUSIC Agenda (Wed)

- 1530 SDP Extensions for ATM (Kumar, 30)**
`draft-rajeshkumar-mmusic-sdp-atm-02.txt`
- 1600 Media Alignment in SIP (Camarillo, 15)**
`draft-camarillo-sip-sdp-00.txt`
- 1615 SDP for Conferences w/ xcast (van Doorselaer, 15)**
`draft-van-doorselaer-sip-xcast-00.txt`
- 1630 MPEG requirements and SDP (Francescini, 10)**
- 1640 Tiphon Requirements on SDPng (Sijben, 10)**
- 1650 SDPng: Requirements Overview (Kutscher, 20)**
`draft-kutscher-mmusic-sdpng-req-00.txt`
- 1710 SDPng: Discussion and Next Steps (chair, 20)**
- 1730 Wrap up**

WG Status Update

- **Re-chartering almost complete**
- **Co-chair: Colin Perkins (ISI)**
- **New Mailing list is ready**
 - **But we are waiting for charter approval**
 - **mmusic-request@informatik.uni-bremen.de**
 - **Web page: <http://www.dmn.tzi.de/ietf/mmusic>**
- **Please subscribe to the new list**
 - **there will be no automatic transfer**
 - **mails will be forwarded from confctrl@isi.edu**
for some time to come

WG Status Update (ctd)

- **Internet Multimedia Conferencing Architecture**
 - **Eventually all figures ASCII-fied...**
 - **Text needs some updating**
 - **Will be done during Last Call period**
 - **Last Call now!**
- **SAP spec submitted to IESG**
 - **waiting for approval**
- **Last Call on SDP Source Filter spec**
 - **draft-ietf-mmusic-sdp-srcfilter-00.txt**

RTSP

- **Cleaning up the spec (for draft)**
 - **Fix inconsistencies / bugs**
 - **Provide clarifications where needed**
 - **Issues will be posted to the list**
- **Overview of implementations**
 - **What is really implemented?**
 - Remove unnecessary parts from the spec
 - **Demonstrate interoperability**
 - **Satisfy preconditions to go to Draft**
- **Next bake-off soon to come...**

RTSP (2)

Other work items:

- **Functional extensions from Sheedy I-D**
 - Align with findings from bakeoff
 - Fold into RTSP?
- **Extensions for other Transports**
 - Generalization needed
 - Largely an SDP issue?
- **Caching**
 - no re-submission yet but work continues
 - keep as separate spec

SDP Issues (admin)

- **Document Editor?**
 - incorporate fixes & clarifications
 - review of the RFC 2327 in the process
 - should not be **that** much work :-)
- **Move towards Draft Standard?**
 - implementation overview
 - interoperability statements
- **Where to draw the borderline?**
 - in the light that SDPng is evolving...

SDP: Next Steps

- **ATM work:**
 - identify basic address schemes
 - include in revised SDP?
 - **Baseline vs. detail specs**
 - **parameters & stuff as separate spec**
 - (short term goal)
- **Document all extensions/parameters**
 - in a central location
 - editor sought
 - **What kind of registries do we need?**

Issues for SDPng

- **Many requirements identified:**
 - **grouping, naming & referencing**
 - **alternatives, counters, ...**
 - **several address schemes**
 - separate media from transport description
 - support for additional networks/transports
 - **flow identification**
 - codecs, IP addresses, ports, ...
 - **propose/negotiate addresses/ports**
 - **mechanism-independent QoS params**

SDPng: Next Steps

- **Collect further input on requirements**
 - SIP, MEGACO, Tiphon, ...

Three question for today...

- **Timeline for this work? (Mar 01)**
- **Shall we break backward compatibility?**
 - **Semantics will change anyway...**
 - **... so syntax does not mean anything!**
- **Who commits to do work?**
 - **Thursday night design session (Bar BOF)**