CLUE Framework

IETF 86, Orlando
March 11-15, 2013
Mark Duckworth

Recent Changes

- Re-write introduction and overview
 - add basic call flow sequence diagram
- Remove Consumer Capability Message
- Simultaneous Transmission Sets are optional
- Many clarifications, based on email list discussions
- Propose moving some details to other documents

Conform to SDP Offer/Answer

- CLUE is not advocating doing anything contrary to negotiated SDP
- Propose to make this explicit in the framework
 - use RFC4566 SDP and RFC3264 Offer/Answer with SDP

Simultaneous Transmission Sets

- Could be for any reason, not just physical constraints
- Propose to allow expressing STS in terms of Capture Sets, Capture Set Entries, and Media Captures
- Keep it as simple list of sets
 - do not add logical operations or other ways of expressing it

All Media Types in CSE and STS

- Should a Capture Scene Entry and Simultaneous Transmission Set include media of all types, or just a single type?
- Currently they include just a single type

Attribute Issues

- Area of Scene proposal
 - keep it as area, not volume. Should be equal or greater than extents of individual capture areas
- scene-switch-policy
 - should it be on Capture Set rather than CSE?
 Want each media type to be consistent.
- draft-groves-clue-capture-attr
 - proposal to accept these changes in framework (and data model)

Refactoring – where to draw the line

- Framework-09 proposes to move some detail to other document, probably the data model
- Some say the proposal goes too far, and some of that information should stay in the framework
- Proposal
 - syntax details should go in the data model.
 - Concepts should be explained in the framework.
 - Use consistent terms.
 - Keep some of the detail in framework

Update Examples

- Should keep current examples in framework
- Editors' task to update them for consistency with other changes, and with data model terminology
- Editors encourage others to contribute additional examples