RTP Media Stream Pause / Resume

draft-westerlund-avtext-rtp-stream-pause-03
Bo Burman

IPR Disclosure

- > For referred draft-westerlund-avtext-rtp-stream-pause
 - http://datatracker.ietf.org/ipr/1641/
- > Unchanged since -00

Presentation Goal

- > WG consensus on suitability of proposed solution
- Adoption as WG draft

Overview

- > Proposed solution extends CCM (RFC 5104)
 - -Responsive
 - -Bandwidth efficient
 - -Signaling has direct impact on media streams
 - Localized to media stream; small session impact
- Capability for solution is explicitly signaled in SDP
- Changes since -02
 - Minor editorial changes and clarifications
 - Better description of how to handle PAUSE and RESUME for RTP streams encoded using temporal redundancy

Solution Relation to CCM

CCM TMMBR 0 kbps as PAUSE

- -Any media receiver "pausing" will immediately pause stream
- -This draft desires "consensus"; don't pause if anyone wants stream
- > CCM TMMBR > 0 kbps as RESUME
 - -TMMBR semantics requires guard period before increasing bitrate
 - Contradictory to RESUME likely being time critical
- CCM TMMBN 0 kbps as PAUSED
 - -Will likely work, but cannot provide any stream state information
- CCM TMMBN as REFUSE for PAUSE and RESUME
 - -TMMBN semantics does not allow for refusing a TMMBR 0
 - -TMMBN semantics does not always allow for refusing TMMBR>0

Solution Overview

RTP Pause / Resume | IETF 85 - AVTEXT | November 2012 | Page 6 (8)

All messages have a common SSRC of sender from RFC 5104, and each message also has a separate Target SSRC

Way Forward

- > Is the proposed solution favored by the WG?
- > Should the draft be adopted as a WG draft?