

Audio/Video Transport Working Group

60th IETF – San Diego

1 - 6 August 2004

Colin Perkins <csp@csperkins.org>

Magnus Westerlund <magnus.westerlund@ericsson.com>

Mailing list: <avt@ietf.org>

Agenda - Tuesday

Introduction and Status Update	15
RTCP XR MIB	15
RTP Payload/Generic FEC-Encoded Time-Sensitive Media	15
RTP Payload Formats for H.261 and H.263	15
RTP Payload Format for JPEG 2000	15
RTP Payload Format for VMR-WB	15
RTP Payload Format for AMR-WB+	15
RTP Payload Format for 3GPP Timed Text	15
RTP Payload Format for Text Conversation	5
RTP and MIME types	25

Agenda - Wednesday

Introduction	5
Framing RTP on Connection-Oriented Transport	10
RTCP Extensions for SSM	15
RTP Profile for RTCP-based Feedback	15
RTP Profile for TFRC	15
Req. for Transport of Video Control Commands	15
Header Compression over MPLS	15
A Multiplexing Mechanism for RTP	15
MRTP: Multi-Flow Real-time Transport Protocol	15

Intellectual Property

When starting a presentation you **MUST** say if:

- There is IPR associated with your draft
- The restrictions listed in section 5 of RFC 3667 apply to your draft

When asking questions or commenting on a draft:

- You **MUST** disclose any IPR you know of relating to the technology under discussion

Reference: RFC 3667/3668 and the “Note Well” text

Document Status

Standards Published:

- **STD 64:** RTP: A Transport Protocol for Real-Time Application, RFC 3550
- **STD 65:** RTP Profile for Audio and Video Conferences with Minimal Control, RFC 3551

References MUST include STD number, example:

H. Schulzrinne, et. al., "RTP: A Transport Protocol for Real-Time Applications", STD 64, RFC 3550, Internet Engineering Task Force, July 2003.

RFCs Published:

- draft-ietf-avt-srtp-09.txt ⇒ RFC 3711
- draft-singer-avt-3gpp-mime-02.txt ⇒ RFC 3839

Document Status

With RFC Editor:

- draft-ietf-avt-ilbc-codec-04.txt (Experimental)
- draft-ietf-avt-rtp-ilbc-04.txt (Experimental)

Under Area Director review:

- draft-ietf-avt-rtp-retransmission-09.txt
- draft-ietf-avt-uncomp-video-06.txt
- draft-ietf-avt-rtp-dsr-codecs-03.txt
- draft-ietf-avt-text-red-05.txt
 - Discussion at end of session
- draft-ietf-avt-rtp-clearmode-05.txt

Document Status

- Re-entering area director review:
 - draft-ietf-avt-rtcp-feedback-09.txt
 - draft-burmeister-avt-rtcp-feedback-sim-06.txt
- Need updates after IESG review:
 - draft-ietf-avt-tcrtp-07.txt
- In working group last call:
 - draft-jones-avt-audio-t38-05.txt

Document Status

Completing working group last call:

- draft-ietf-avt-rtp-h264-10.txt
- draft-ietf-avt-rfc2793bis-08.txt (discussion later)

Working group documents:

- draft-ietf-avt-rtp-bv-00.txt
- draft-ietf-avt-profile-savpf-01.txt
 - Both need review: ready for last call?
- draft-ietf-avt-ulp-10.txt
- draft-ietf-avt-rfc2833bis-04.txt
- draft-ietf-avt-rfc3119bis-02.txt
 - Progressing, please comment

Document Status

Working group documents:

- draft-ietf-avt-rtp-midi-format-05.txt
- draft-ietf-avt-rtp-midi-guidelines-05.txt
 - Received external review comments from Dominique Fober; expect WG last call on next revision
- draft-ietf-avt-uxp-06.txt
 - Expect update after the meeting
- draft-ietf-avt-mpeg1and2-mod-00.txt
 - Expired: any interest in pursuing?

Document Status

Individual Submissions:

- draft-finlayson-avt-mpa-robust-interoperability-00.txt
- draft-herlein-avt-rtp-speex-00.txt
 - Both dead?
- draft-garudadri-avt-3gpp2-mime-00.txt
- draft-oh-avt-rtcp-qos-signaling-00.txt
 - Both initial proposals: discuss on mailing list
- draft-hatanaka-avt-rtp-atrac-family-02.txt
 - Review solicited; accept as work item?

Document Status

Individual Submissions:

- draft-lim-mpeg4-mime-02.txt
 - MIME registration for MPEG-4 file formats, follow on from RTP payload format; AVT shepherding
- draft-smundra-avt-rtp-red-non-audio-00.txt
 - Proposal for an alternative to RFC 2198 for non-audio media. Comments solicited - interest to pursue?

Milestones and Charter

Mar 04 Finish req. for ECRTTP over MPLS; re-charter for subsequent work

Jul 04 Begin update of RTP/AVPF profile for Draft Standard RFC

Jul 04 Begin update of SRTP profile for Draft Standard RFC

Jul 04 Submit RTP/SAVPF profile for Proposed Standard

Aug 04 Consider update of RTP MIB

Sep 04 Submit RTCP/SSM draft for Proposed Standard

Nov 04 Collect RTP/AVPF implementation reports

Nov 04 Collect SRTP implementation reports

Nov 04 Submit ULP Payload Format for Proposed Standard

Nov 04 Submit UXP Payload Format for Proposed Standard

Dec 04 Identify payload formats to classify as Historic

Dec 04 Submit Framing of RTP for TCP and TLS for Proposed Standard

Mar 05 Submit RTP/AVPF for Draft Standard

Mar 05 Submit SRTP for Draft Standard

Charter discussion this week; expect proposal for updated charter soon