Audio/Video Transport Working Group

Colin Perkins Tom Taylor Roni Even

http://www.ietf.org/html.charters/avt-charter.html


Agenda - Monday

17:40	Introduction and Status Update	(Chairs)
17:55	RTP Payload Format for SVC Video	(Schierl)
18:20	Session Multiplexing for SVC Video	(Ye-Kui)
18:30	RTP Payload Format for H.264 Video	(Ye-Kui)
18:45	Guidelines for Extending RTCP	(Ott)
18:55	DTLS-SRTP Key Transport	(Wing)
19:10	SRTP Store and Forward	(Blom)
19:20	RTP Timestamps for Layered Encodings	(Lennox)
19:35	SRTP - Security consideration	(Perkins)
19:40	Payload Format for Geographical Location	(Marjou)
19:50	End	

Agenda - Tuesday

19:45 End

18:50	Rapid Synchronization with Multicast Sessions (Ve	er Steeg)
19:05	Post-Repair Loss RLE Report Block for RTCP XR	(Begen)
19:10	1D Interleaved Parity FEC for FEC Framework	(Begen)
19:20	RTCP HR	(Clark)
19:30	Monitoring Architectures for RTP	(Hunt)

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 3978 (updated by RFC 4748) and RFC 3979(updated by RFC 4879).

- •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 3978 (and RFC 4748) for details.
- •A participant in any IETF activity is deemed to accept all IETF rules of process, as documented in Best Current Practices RFCs and IESG Statements.
- •A participant in any IETF activity acknowledges that written, audio and video records of meetings may be made and may be available to the public.

Intellectual Property

- When starting a presentation you MUST say if:
 - There is IPR associated with your draft
 - The restrictions listed in section 5 of RFC 3978 apply to your draft
- When asking questions or commenting on a draft:
 - You MUST disclose any IPR you know of relating to the technology under discussion

• Reference: RFC 3978/3979 and the "Note Well" text

- RFC Published
 - draft-ietf-avt-rtp-vorbis \Rightarrow RFC 5215 (AUTH48)
 - draft-ietf-avt-rtp-hdrext \Rightarrow RFC 5285
 - − draft-ietf-avt-rfc2833biscas ⇒ RFC 5244

- With RFC Editor
 - draft-ietf-avt-rtp-and-rtcp-mux

- Publication request and IESG review
 - draft-ietf-avt-rtp-jpeg2000
 - draft-ietf-avt-rtp-jpeg2000-beam
 - draft-ietf-avt-rtp-atrac-family
 - draft-ietf-avt-rtcpssm
 - draft-ietf-avt-rtp-toffset
 - draft-ietf-avt-smpte-rtp-
 - draft-ietf-avt-rfc4749-dtx-update
 - draft-ietf-avt-rtp-g711wb
 - draft-ietf-avt-rtp-uemclip
 - draft-ietf-avt-rtp-speex

• Others

- Draft-ietf-avt-rtp-h264-params (merge to 3984bis)
- draft-ietf-avt-dtls-srtp (Ready for WGLC)

draft-ietf-avt-rtp-g719-00

- RTP Payload format for G.719
 - is titled "Low-complexity full-band audio coding for high-quality conversational applications"
 - has been approved in June2008 as an ITU-T recommendation.
- The payload specify that packetization and Media Sub type parameters.
- The payload is needed also for ITU-T H.323 systems which need to reference an RFC for payload specification.
- Question to WG: Ready for WGLC?

draft-lakaniemi-avt-rtp-evbr-02

- RTP payload for the ITU-T G.718, which
 - is titled "Frame Error Robust Narrowband and Wideband Embedded Variable Bit-Rate Coding of Speech and Audio from 8-32 Kbit/s"
 - has been consented in May 2008 and is expected to be approved as an ITU-T recommendation within 2008
- Major changes compared to -00 (both -01 and -02 were submitted recently)
 - Addressed comments and issues received and found since the Vancouver IETF meeting in Nov. 2007
 - Added a new mechanism for decoder recovery in multi-session transmission
 - Added a list of open issues in author's notes
- Question to WG: should this work become a WG item?

draft-ietf-avt-rtp-mps-00

- Update of RFC3640 for transport of MPEG-Surround elementary streams
- MPEG-Surround is a multi-channel-extension for any codec with bitrates starting from few kbps
- Two transport modes:
 - within an AAC stream
 - only additional MIME-Type parameter for out-of-band MPS signaling
 - for low bitrates
 - as a separate stream
 - extends another stream in a separate RTP session
 - for high bitrates and other than AAC as the core codec
- Open Issues:
 - depends on ietf-mmusic-decoding-dependency

draft-ietf-avt-seed-srtp-03

- Changes from -01, -02 draft
 - Thanks to E. Rescorla and D. McGrew for the review
 - define two modes using SEED in SRTP
 - Counter with CBC-MAC (CCM)
 - Galois/Counter Mode (GCM)
 - add test vectors for counter mode (CM), CCM, and GCM
- Comments on 03 from EKR
- Ready for WGLC??

draft-wang-avt-rtp-mvc-01

- Multiview Video Coding (MVC) has been finalized at the previous Joint Video Team (JVT) meeting in Hannover last week
- There has been no update the payload draft since the previous IETF meeting, as the authors were waiting for update from JVT
 - A new version will be submitted soon after this IETF meeting
- Question to WG: should this work become a WG item?

SVC Design Team

- SVC design team has been holding regular conference calls progress report and discussion next
- Design team meeting on Tuesday 09:30-11:30 in the Swift Brook Suite