

Use-Cases draft-romanow-clue- telepresence-use-cases-01

IETF 80

Prague March 2011

Authors

- Allyn Romanow
- Stephen Botzko
- Mark Duckworth
- Roni Evans
- Marshall Eubanks

Overview

- Telepresence systems
 - Primary objective is for an immersive experience as close to “being there” as possible
 - Life-size video display
 - Eye contact
 - Gaze direction
 - Spatial audio

For Example

In Practice

- TP systems accomplish this by having multiple cameras and microphones
 - Send streams from multiple video and audio capture devices between endpoints (or to MCU/switchers)

Endpoint Attributes/ Capabilities

- Existing systems pair one camera with each screen
- Systems vary in number of screens (1 and 3 being most common)

2-party Symmetric Use Cases

- Each EP has the same capability
 - E.g. 3 screen/cameras send to 3 screens/cameras, 1 sends to 1.
- In N to N case ($N > 1$) need to preserve relative rendering of streams
 -

3 to 3 Example

2-Party Asymmetric Use Cases

- Asymmetric
 - Capabilities don't match (e.g. 3 to 1)
 - Endpoint with lower capability could:
 - Request all streams and shrink/compose
 - Direct sender to compose input into fewer streams
 - Select a specific video/audio source
 - Ask far-end to select based on activity or knowledge of which streams have content

Multi-Party TP Use Cases

- TP multi-party calls typically involve a central resource
 - Media Control Unit (MCU)
 - Video stream selector/router
- Central device may send N streams, in general and endpoint can render M
- Central device may select from all incoming streams to provide feed to an endpoint
 - This may be centrally controlled, activity based or driven by each endpoints specific requests
 - Conceptually similar to asymmetric 2-party but are more potential sources

Multi-Party (2)

- Based on EP needs the central resource may require an EP to provide a video stream at different resolutions (“simulcast”)

Multi-point Use Case Example

Additional Use Cases

- Present videos from traditional SIP video devices
- Dynamically add video sources from an endpoint based on meeting context
 - E.g. turn on a document camera or provide video stream of presentation

Anything Else?

- Are there other use-cases which will impact requirements?

Status

- Ready to call for WG adoption