

RSVP App-ID Profiles at IETF83

draft-polk-tsvwg-rsvp-app-id-vv-profiles-03

27 March 2012

James Polk
Subha Dhesikan

Scope of ID

- Purpose – differentiate what traffic type is carried in each reservation
- Create registered profiles using RFC 2872 RSVP Application-ID Object for each real-time traffic class defined within RFC 4594 (which is being updated now)

RSVP APP-ID Object Template

The template from RFC 2872 is as follows:

```

 0 1 2 3
+---+---+---+---+---+---+---+---+---+---+---+---+---+---+---+---+
| PE Length (8) | P-type = AUTH_APP |
+---+---+---+---+---+---+---+---+---+---+---+---+---+---+---+---+
| Attribute Length | A-type = | Sub-type = |
| | POLICY_LOCATOR | ASCII_DN |
+---+---+---+---+---+---+---+---+---+---+---+---+---+---+---+---+
| Application policy locator attribute data in X.500 DN format |
| (see below) |
+---+---+---+---+---+---+---+---+---+---+---+---+---+---+---+---+

```

Creates a profile that includes the following pieces of information:

“P-type = , A-type = , Sub-type = , GUID= , APP= , VER= “

The Broadcast Video-surveillance Profile

```
APP_TC, POLICY_LOCATOR, ASCII_DN,
"GUID=http://www.ietf.org/internet-drafts/
 draft-ietf-mmusic-traffic-class-for-sdp-01.txt,
APP=broadcast.video-surveillance, VER="
```

Profiles in the Draft

Broadcast Profiles

Broadcast IPTV for audio and video

Broadcast Live-events for audio and video

Broadcast Video-Surveillance for video

Realtime-Interactive Profiles

Realtime-Interactive Gaming

Realtime-Interactive Remote-Desktop

Realtime-Interactive Virtualized-Desktop

Multimedia-Conferencing Profiles

Multimedia-Conferencing presentation-data

Multimedia-Conferencing application-sharing

Multimedia-Conferencing whiteboarding

Profiles in the Draft

Multimedia-Streaming Profiles

Multimedia-Streaming multiplex

Multimedia-Streaming webcast

Conversational Profiles

Conversational Audio

Conversational Audio Admitted

Conversational Video

Conversational Video Admitted

Conversational Audio Avconf

Conversational Audio Avconf Admitted

Conversational Video Avconf

Conversational Video Avconf Admitted

Conversational Audio Immersive

Conversational Audio Immersive Admitted

Conversational Video Immersive

Conversational Video Immersive Admitted

Fixed Open issues in this Version

- Added [ID-TRAF-CLASS] as a reference
- Changed to a new format of the profile string.
- Added many new profiles based on the new format into each parent category of Section 3.
- changed the GUID to refer to draft-ietf-mmusic-traffic-class-for-sdp-01.txt
- changed 'desktop' adjective to 'avconf' to keep in alignment with draft-ietf-mmusic-traffic-class-for-sdp-01.txt
- Have a complete IANA Registry proposal for each application-ID discussed in this draft.

New Open issues

- No known open issues
- MMUSIC is waiting on this WG to progress this draft before moving forward with
 - draft-ietf-mmusic-traffic-class-for-sdp

Next steps

- Dunno...