

CLUE DATA CHANNEL

CHRISTER HOLMBERG

IETF#89

London, U.K.

(2) REFERENCES

- SCTP
 - RFC 4960
- DTLS (v.1.2)
 - RFC 6347
- SCTP Stream Reconfiguration
 - RFC 6525
- DTLS Encapsulation of SCTP Packets
 - draft-ietf-tsvwg-sctp-dtls-encaps
- WebRTC DATA CHANNEL
 - draft-ietf-rtcweb-data-channel
- WebRTC Data Channel Establishment Protocol
 - draft-ietf-rtcweb-data-protocol
- SCTP-Based Media Transport in SDP
 - draft-ietf-mmusic-sctp-sdp
- SDP-based "SCTP over DTLS" data channel negotiation
 - draft-ejzak-mmusic-data-channel-sdpneg

(3) WebRTC DATA CHANNEL OVERVIEW

(4) PROTOCOL STACK

(5) DATA CHANNEL ESTABLISHMENT PROTOCOL (DCEP)

- Used to open a data channel on the SCTP association
 - SCTP stream selection
 - Sub-protocol
 - Additional parameters
- Uses the data channel (SCTP stream) that it controls

(6) SDP O/A EXAMPLE (SCTP Association)

SDP OFFER:

```
m=application 54111 DTLS/SCTP 1000  
c=IN IP4 192.0.2.2  
a=sctpmap:1000 webrtc-datachannel streams=64000  
a=setup:actpass  
a=connection:new
```

SDP ANSWER:

```
m=application 64222 DTLS/SCTP 1000  
c=IN IP4 192.0.8.8  
a=sctpmap:1000 webrtc-datachannel streams=64000  
a=setup:passive  
a=connection:new
```

(7) SDP O/A EXAMPLE

(SCTP Association + Data Channel)

SDP OFFER:

```
m=application 54111 DTLS/SCTP 1000  
c=IN IP4 192.0.2.2  
a=sctpmap:1000 webrtc-datachannel streams=64000  
a=dcmap:1000 stream=1; subprotocol="CLUE"  
a=setup:actpass  
a=connection:new
```

SDP ANSWER:

```
m=application 64222 DTLS/SCTP 1000  
c=IN IP4 192.0.8.8  
a=sctpmap:1000 webrtc-datachannel streams=64000  
a=dcmap:1000 stream=1; subprotocol="CLUE"  
a=setup:passive  
a=connection:new
```

PROPOSAL

- Adopt DCEP for CLUE as a way to create the CLUE data channel
 - draft-ejsak may be adopted later, if the draft progresses in MMUSIC
 - Backward compatible: fallback to DCEP always possible
 - Define generic CLUE identifier(e.g. media feature tag), used in initial INVITE to indicate that the caller supports CLUE
 - CLUE identifier definition specifies that entity must support using a data channel for CLUE

(10) RELATED WORK

- **CLUE Data Channel impact on CLUE session**
 - How does a loss of the CLUE data channel, or the SCTP association, affect the CLUE session?
- **If DCEP is used, who is responsible for opening the channel?**
 - To avoid two CLUE data channels from being established

THE END

THANK YOU FOR
LISTENING!