CLUE Framework

IETF 83 March 26-30, 2012
Mark Duckworth
Allyn Romanow
Brian Baldino
Andy Pepperell

Agenda

- Document changes from version 03 to 04
- Framework structure
- Issues and proposals
 - Simultaneous sets or mutually exclusive sets?
 - Ticket #7 boolean "composed" attribute
 - Clarify what "composed=true" means
 - site-switch and segment-switch attribute


Changes since interim meeting

- Clarify a consumer can choose a subset of captures from a capture scene entry
- Clarify a stereo audio capture is different from two mono audio captures
- Clarify what it means when coordinate information is not specified

Changes since interim meeting

- Change name of "purpose" attribute to "content" and refer to RFC4796 for values.
- Clarify simultaneous sets apply across all capture scenes
- Remove sentence about lip-sync
- Combine "capture scene" and "capture set" into a single concept

Framework structure – Captures


Framework Structure – Encoding Groups

Encoding Group N

Encoding Group 1

encodeGroupID maxGroupBandwidth maxGroupH264Mbps

Video Encodings


Encoding1 (ID, maxBandwidth, maxH264Mbps, maxWidth, maxHeight, maxFrameRate)

EncodingN (ID, maxBandwidth, maxH264Mbps, maxWidth, maxHeight, maxFrameRate)

Audio Encodings

Encoding1 (ID, maxBandwidth)
EncodingN (ID, maxBandwidth)

Framework Structure Summary


Simultaneous set representation

- Proposal express it as mutually exclusive sets rather than simultaneous sets
 - More concise and scalable for cases with several mutually exclusive media captures
- If using simultaneous sets:
 - {VC1, VC3, VC5} {VC1, VC4, VC5} {VC1, VC3, VC6} {VC1, VC4, VC6} {VC2, VC3, VC5} {VC2, VC4, VC5} {VC2, VC3, VC6} {VC2, VC4, VC6}
- If using mutually exclusive sets:
 - {VC1, VC2} {VC3, VC4} {VC5, VC6}

Ticket #7

- Propose Ticket #7 be closed, keep "composed" as a boolean attribute
- Add clarifying text for the attribute and for examples, that information like "loudest panel stream plus PiPs" cannot be conveyed using these simple attributes

Clarify when to use "composed=true"

- Proposal separate "video composed" and "audio mixed" attributes
- Composed=true means composition is artificial rather than a natural view
- MCUs might avoid receiving composed video

Scene coordination policy

- Propose "scene-switch-policy" attribute for a capture scene entry
 - {site-switch, segment-switch}
- A capture scene entry that is neither siteswitch nor segment-switch should omit this attribute