

SIPREC
draft-ietf-siprec-req-06
Working Group Last Call
Requirements for
Media Recording using SIP

IETF 79.2 Interim Meeting
Leon Portman, Ken Rehor
on behalf of the team
25 Jan 2011

Draft authors: K. Rehor, A. Hutton, L. Portman, R. Jain, H. Lum

Agenda

- draft-ietf-siprec-req-06
 - Proposed as Working Group Last Call
- Today: Open Issues and Public Comments
 - Continued and new items
- Next Steps
 - Items to be resolved
 - Publication schedule

Discussion Items

Ticket	Summary	Disposition
62	Remove or reword REQ-015, -016	Recommend removal
--	New requirement to address multiple media streams of the same type.	Recommend adoption of suggested requirement wording.
--	Remove REQ-021	Recommend removal

REQ-015, -016

“Remove REQ-15 and REQ-16. They relate to the policy mechanism or we can just to reword them to "stop" recording”

- On 2011-01-03 Partha wrote:
"During the last interim meeting, it was decided to put the "forced deletion" attribute in the appdata of Metadata model instead of including in the model. Cancel and discard recording from SRC is considered as policy mechanism passing to SRS. If so, the following requirements has to be removed from SIPREC requirement:
 - o REQ-015: The mechanism MUST support a means to cancel and discard the recording and associated metadata for a CS.
 - o REQ-016: The mechanism MUST support a means to cancel and discard the recording but not the associated metadata for a CS.
- Please let me know your opinion on the same.“

<http://trac.tools.ietf.org/wg/siprec/trac/ticket/62>

New requirement

"The mechanism MUST support the ability to deliver to the SRS multiple media streams of the same media type (e.g. audio, video). For example in the case of delivering unmixed audio for each participant in the CS".

Remove REQ-021

- **REQ-021**
 - REQ-021 The mechanism **MUST** support means to relate Recording Session(s) with Communication Session(s).
- **Unneeded due to existing REQ-012, -013**
 - REQ-012 The mechanism **MUST** provide the SRS with metadata describing CSs that are being recorded, including the media being used and the identities of parties involved.
 - REQ-013 The mechanism **MUST** provide the SRS with the means to correlate RS media with CS participant media.

Next Steps

- Resolve any Open Issues and Public Comments
- Publish

Discussion