

CLUE Framework Status and Issues

IETF90 - Toronto

July 24, 2014

Mark Duckworth

draft-ietf-clue-framework-16

Changes in Framework-15 and 16

- Add Global CSE List
- Disallow Area of Capture for audio, and add audio capture sensitivity pattern. Remove audio channel format attribute.
- Add voice activated switching example
- Various clarifications and editorial changes
- Few more changes coming based on pre-WGLC comments
 - Thank you to Christian and Paul for detailed pre-WGLC review and suggestions

Encoding Group multiple media types

- Can an Encoding Group include multiple media types?
- Section 9.2 suggests it is allowed
- Example in 12.1.2 uses audio and video in the same Encoding Group
- Data model does not allow it
 - XML schema allows it, but text description says just one media type
- Only impact seems to be whether maxGroupBandwidth can apply across media types
- Proposal – say it is allowed, and update framework and data model to make it clear

Captures not in any CSE

- Do we allow defining a Media Capture that is not included in any Capture Scene Entry?
- Seems to make sense to allow it, particularly for MCs without an encoding group, that could be included in an MCC
- Are there any potential problems with an MC that is not in a CSE?
- Proposal – clarify captures do not have to be in any CSE

Area of Capture – for Video Only?

- Area of Capture attribute was allowed for any media type
- Then we said not for audio
- Do we mean use it for video only?
- Or do we mean use it for anything except audio?
- What makes sense for text? What else is there to consider?
- Proposal – video only

Terms and avt-ext Grouping Taxonomy

- refer to draft-ietf-avtext-rtp-grouping-taxonomy-02
- There is some confusion, because some terms mean different things
- Taxonomy already describes several CLUE terms and how they relate to taxonomy terms.
- Do we also want CLUE Framework to reference the taxonomy doc? Or define anything for CLUE using taxonomy terms?
- Proposal – do not change Media Capture term, possibly clarify relation to taxonomy. Consider changing/clarifying other terms.

Terms and avt-ext Grouping Taxonomy

CLUE	Taxonomy
Capture Device	Refers to CLUE, “physical entity performing a Media Capture”
Media Capture	Media Capture and Media Source
Capture Encoding	Refers to CLUE, “Encoded Stream related to CLUE specific semantic information”
Stream - Capture Encoding sent via RTP	RTP Stream
Endpoint	Refers to CLUE - A Participant with one or more End Points
CLUE capable device?	
MCU	Mentions MCU in terms of existing common usage, but doesn't really define it
Middlebox?	

Rename CSE and Global CSE list

- Proposal to change the name of terms, to better match what they really mean
- Capture Scene Entry (CSE) -> Capture Scene View (CSV)
- Global CSE List -> Global View List
 - An item in the Global View List is a Global View
 - A Global View is a set of CSVs

Other issues still under discussion

- orientation of coordinate system – camera left/right, front/back
- synchronisation ID clarifications
- media type of a Simultaneous Transmission Set
- example 12.1.1 treatment of audio captures

Open Tickets

- #35 consistency with data model - ongoing