SIPREC Recording Metadata (draft-ietf-siprec-metadata-06)

March 30th 2012 IETF 83 meeting

Authors: Ram Mohan R, R Parthasarathi, Paul Kyzivat

Agenda

- ➤ Changes in draft-ietf-siprec-metadata-05 from last version.
- Discuss Open & closed items in Metadata model
- ➤ Next Steps

Changes from Previous version

- The new version of draft has following changes:
 - The association between participant and CS is changed as 0..* from
 2..*
 - Associate-time and disassociate-time attributes in CS are moved to ParticipantCSAssociation
 - CSRSassociation metadata element creation to indicate the attributes related to CS and RS.
 - participantsessionassoc XML element is added to represent participant and session associated XML elements.
 - Removed "csrc" element in Metadata XML schema
 - ParticipantStreamAssoc XML element is introduced for association between participant and stream XML element.

Metadata Model in ver 05

Metadata Model: CSRS association

CSRS Association 1...* 0..* Communication Session(CS)

Closed Items:

Adding CSRS association in the model figure.

Metadata Model: Media Stream

Closed Items:

 Remove media mode attribute related text in sec
 6.7.3 as per the earlier consensus

Metadata Model Open item: Communication Session

- Current draft has associate/disassociate time
 - Associate-time The optional attribute represents the time a CS is associated with a RS
 - Disassociate-time- This optional attributes represents the time a CS disassociates from a RS.
- There was a comment to include start/Stop time also. Is it needed?

Metadata Model: Media Stream

Open Items: (BT usecase)

Media stream shall associate with multiple CS and it shall be mixed stream. But participant who is contributing at the specific time has to be identified by RTP/RTCP mechanism.

Next steps

- > Update draft based on the current closure
- > Add more metadata examples
- ➤ Publish next version (07) and ask for WGLC