

RTSP Substream Control Extension (IETF #83)

Peiyu YUE (Roy)

Huawei Technologies

Updates from -00

- Restructure of the document
- Updates on 553 & 554 response
- Updates on Security Considerations
- Example added in section 7
- Various editorial modification
 - Add framework over figure in section 4.1
 - Corrections on example and syntax of SubstreamCtrl header.
 - Others

Restructure of the document

1.	Introduction	3
2.	Terminology	3
3.	Definitions and Abbreviations	3
3.1.	Definitions	3
3.2.	Abbreviations	4
4.	Protocol Overview	4
4.1.	Substream Annotation	4
4.2.	Capability Negotiation	5
4.3.	Substream Playback Control	5
4.3.1.	Substream Play/Resume	5
4.3.2.	Substream Pause	6
5.	RTSP Extensions	6
5.1.	Play.substream Feature Tag	7
5.2.	Substream Header	7
5.3.	Status Code Extension	7
5.3.1.	552 Substream Type Not Recognized	7
5.3.2.	553 Substream Control Not Allowed	8
5.3.3.	554 Substream Id Not Valid	8
6.	SVC and MVC Substream Type	8
6.1.	SVC Substream Type	8
6.2.	MVC Substream Type	9
7.	Examples	9
8.	Security Considerations	12
9.	IANA Considerations	12
9.1.	RTSP Feature-tag Extensions	12
9.2.	RTSP Header Extensions	13
9.3.	RTSP Status Code Extension	13
9.4.	Hold of Substream Type Registration	13
9.4.1.	Guidance of Substream Type Registration	13
9.4.2.	Registration of Substream Types	13
10.	References	14
10.1.	Normative References	14
10.2.	Informative References	14
	Author's Address	14

The intention is to make the document easy reading and easy for future extension.

Introduction

Protocol framework

Registration of Substream types:
SVC and MVC

Examples

IANA Considerations

Updates on 553 & 554 response

- Issue: Pending discussion on whether return substream annotation in 553 & 554 response?
- Updates: Delete the substream information indication in 553 and 554 response.
- Reason:
 - the substream information is static property of a media source. However, the provider may provide different rights for substream control to users/clients based on operation reason.
 - It is not easy for RTSP server to provide such information as desired.


Updates on Security Considerations

- The new text:

Considerations outlined in RTSP 2.0 [I-D.ietf-mmusic-rfc2326bis] apply here as well. It is believed that no special security risk is led by this document.

Example added in section 5

- RTSP message examples added for the following use case.


Next Step

- Adopt the draft as work group draft?
- Waiting for the completement of MVC payload format work.
 - MVC substream annotation
 - MVC substream id

Has been working with the authors of that draft, should be ready in a short time.