

Internet Media Guides
– Update –
– Next steps –

Rod Walsh, Pekka Luoma & Yuji Nomura

MMUSIC

3.March.2004, IETF-59, Seoul

IMG Requirements: 02 => 03 changes

- Terminology (especially use of the “IMG” term) tidied up
- §1.1 “Background and Motivation”
 - Text tidied up
 - Noted that “we generally expect IMG Senders to be well connected hosts”
- §3 “Problem Statement”
 - Noted that the existing work does not satisfy all of the following requirements; and referenced the IMG Framework document
 - Improved structure of the text
- §4.2 Content Orientated Use Cases
 - Reordered
 - Added “Coming-release and Pre-released Content” which requires subscribe/notify operations
- Minor clarifications to 4 delivery requirements:
 - DEL-1, DEL-2, DEL-3, DEL-6
- Clarified IMG Description requirement DES-3:
 - Stressed the transfer envelope’s need to be independent from data models
- IANA considerations & IPR boiler plates added

IMG Framework: 02 -> 03 changes

- IMG SUBSCRIBE operation further clarified:
 - Abstract operation enables both subscribe & unsubscribe functionality
- IMG NOTIFY operation further clarified:
 - IMG NOTIFY is an asynchronous response to an IMG SUBSCRIBE
- Reference removed:
 - content distribution network (CDN) architecture
- Figures improved:
 - Figure 6 placement corrected (§4.3 -> §4.2)
 - Figure 7 placement corrected (§4.4 -> §4.3)
 - Figures 6 & 7 messages named (instead of numbered).
- Existing Protocol Fit to the IMG Framework Model (new §5.1)
 - “Summary of Limitations of Existing Protocols” & “Existing Protocol Fit to the IMG Framework Model” combined, RTSP added & text tidied up
- Normative & Informative references separated
- IANA considerations & IPR boiler plates added
- Handful of typos corrected

What next...

- Freeze the current documents
 - IMG Requirements & IMG Framework IDs
 - WGLC for Informational RFCs
 - Started Monday, ends 15.March
- Take up recommended specifications:
 - IMG Transfer Envelope
 - IMG Multicast Delivery Protocol (announcement protocol)
 - IMG Point-to-point Subscribe+Notify Mechanism
- IETF charter each of these 3
- Maximum reuse and interoperability with other WGs:
 - Avoid copy & pasting and competing solutions
 - 3GPP/SA4/MBMS work on service announcement delivery protocol
 - Based on RMT-FLUTE
 - 3GPP/SA4/MBMS work on transfer envelope
 - TBD
 - DVB/ETSI work on baseline data model
 - TBD

IMG Framework: Layered Model

Media/content descriptions
and other associated metadata

Structure and representation
of IMG Metadata

Data model

Maintenance, Encapsulation

**IMG Delivery
(announce, query, notify)**

Transport Protocol(s)

Network and lower layers

IP, L2, etc.

New IETF IMG Components Needed

Media/content descriptions
and other associated metadata

Data model

Maintenance, Encapsulation

IMG Transfer Envelope

Transport Protocol(s)

**IMG
Delivery Method**

**IMG Subscribe/
Notify Method**

IP, L2, etc.

IMG Transfer Envelope

- Need to provide a common minimal set of information to manage transfers of IMG information
 - Independent of delivered IMG Metadata & of IMG Transport Protocol
 - Identify, Version & Validity/expiry time of “a block of” IMG metadata
- Working assumption to use XML definition
 - 2 methods under consideration:
 - A wrapper encapsulating an IMG description
 - A separate object referencing the IMG description
- Groundwork already an individual ID
 - `draft-luoma-mmusic-img-metadata-envelope-00`
 - Need to request a new MIME content type for the envelope
 - Align the terminology section with IMG Framework
- Proposed MMUSIC charter item!

Multicast Transport Protocol

- SAP does not meet the IMG requirements
- A new and untested protocol from scratch is unnecessary...
- Working assumption is to specialize RMT-FLUTE
 - Provides all the basic functionality as file delivery
 - With reliability, fragmentation, channelization, etc.
 - IMG Metadata announcement can be abstracted as unidirectional multicast file delivery
- Groundwork already an individual ID
 - `draft-luoma-mmusic-img-muppet-04`
 - Focuses on the channelization of IMG transport
 - Bootstrap options need to be considered
 - Align the terminology section with IMG Framework
- Proposed charter item (MMUSIC/RMT)

IMG Unicast Subscribe & Notify Mechanism

- HTTP does not meet the IMG requirements
 - Always-on sessions & polling do not scale (# of users & data quantity)
 - Need an update notification mechanism
- Working assumption is to base on SIP Event Notification
 - Already has SUBSCRIBE and NOTIFY functionality
 - Good candidate for update notification
 - Need to standardize "Event Package" for IMG
 - Take RFC 3427 into account (SIP change process)
 - Need "Envelope" to make IMG metadata delivery maintainable
 - Needs to support "delta description"
- Proposed charter item (MMUSIC/SIPPING)

New Work Items for WG Charter

We propose chartering the following work items:

- IMG Transfer envelope
- IMG Delivery Protocol (announcement protocol)
- IMG Point-to-point Subscribe+Notify Mechanism

- “WGLC November 2004 ± 1 month”