Technical Specification Group Services and System Aspects *TSGS#11(01)0093* Meeting #11, Palm Springs, U.S.A, 19-22 March 2001 Agenda Item: 7.4.3

Source:	TSG_SA WG4
Title:	Transparent end-to-end packet switched streaming service; General description (Release 4)
Document for:	Approval

Presentation of Specification to TSG-SA

Presentation to:	TSG SA Meeting #11
Document for presentation:	TS 26.233 Version 2.0.0
Presented for:	Approval

Abstract of document:

This technical specification is the general description of the transparent end-to-end packet switched multimedia streaming service (PSS). The PSS protocols and codecs are defined in TS 26.234.

Changes since last presentation to TSG Meeting #10: Specification completed.			
Outstanding Issues: None.			
Contentious Issues: None.			

3GPP TS 26.233 V2.0.0 (2001-03)

Technical Specification

3rd Generation Partnership Project; Technical Specification Group Services and System Aspects; Transparent end-to-end packet switched streaming service (PSS); General description (Release 4)


The present document has been developed within the 3rd Generation Partnership Project (3GPPTM) and may be further elaborated for the purposes of 3GPP.

The present document has not been subject to any approval process by the 3GPP Organizational Partners and shall not be implemented. This Specification is provided for future development work within 3GPP only. The Organizational Partners accept no liability for any use of this Specification. Specifications and reports for implementation of the 3GPP TM system should be obtained via the 3GPP Organizational Partners' Publications Offices. Keywords

Streaming, multimedia, codec, protocols, packetswitched

3GPP

Postal address

3GPP support office address

650 Route des Lucioles - Sophia Antipolis Valbonne - FRANCE Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Internet

http://www.3gpp.org

Copyright Notification

No part may be reproduced except as authorized by written permission. The copyright and the foregoing restriction extend to reproduction in all media.

© 2001, 3GPP Organizational Partners (ARIB, CWTS, ETSI, T1, TTA, TTC). All rights reserved.

Contents

Forev	vord	4
Introd	luction	4
1	Scope	5
2	References	5
3	Abbreviations	5
4 4.1 4.2 4.2.1 4.2.2	Usage scenarios Applications Use case descriptions Simple streaming Other streaming cases.	6 6 6
5	General service architecture	7
6 6.1 6.2	Functional components of a PSS terminal Session protocols and data transport Codecs	8
7	File format	8
8 8.1 8.2 8.3	Interworking with other core network services Interworking with WAP Interworking with MMS Interworking with charging/billing services	9 9
9	Security	9
10	Digital Rights Management	9
Anne	x A (informative): Change history	10

Foreword

The 3rd Generation Partnership Project (3GPP) Technical Specification Group (TSG) Services and Systems Aspects has produced this Technical Specification (TS).

The contents of the present document are subject to continuing work within the TSG and may change following formal TSG approval. Should the TSG modify the contents of the present document, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

- x the first digit:
 - 1 presented to TSG for information;
 - 2 presented to TSG for approval;
 - 3 or greater indicates TSG approved document under change control.
- y the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.
- z the third digit is incremented when editorial only changes have been incorporated in the specification;

The 3GPP packet-switched streaming service (PSS) specification consists of two 3G TSs; 3GPP TS 26.234 "Transparent end-to-end packet switched streaming service (PSS); Protocols and codecs" [1] and the present document. The present document provides an overview of the 3GPP PSS and [1] specifies the set of PSS protocols and codecs used by the service.

Introduction

Streaming refers to the ability of an application to play synchronised media streams like audio and video streams in a continuous way while those streams are being transmitted to the client over a data network.

Applications, which can be built on top of streaming services, can be classified into on-demand and live information delivery applications. Examples of the first category are music and news-on-demand applications. Live delivery of radio and television programs are examples of the second category.

Streaming over fixed-IP networks is already a major application today. While IETF and W3C have developed a set of protocols used in fixed-IP streaming services, no complete standardised streaming framework has yet been defined. For 3G systems, the 3G packet-switched streaming service (PSS) fills the gap between 3G MMS, e.g. downloading, and conversational services.

PSS enables mobile streaming applications, where the protocol and terminal complexity is lower than for conversational services, which in contrast to a streaming terminal require media input devices, media encoders and more complex protocols.

This document describes the transparent 3G packet-switched streaming services (3G PSS) on a general application level.

1 Scope

The present document contains a general description of a transparent packet-switched streaming service in 3G networks. In particular, it defines the usage scenarios, overall high level end-to-end service concept, and lists terminal related functional components. It also lists any identified service interworking requirements. PSS protocols and codecs are defined in [1].

2 References

The following documents contain provisions, which, through reference in this text, constitute provisions of the present document.

- References are either specific (identified by date of publication, edition number, version number, etc.) or non-specific.
- For a specific reference, subsequent revisions do not apply.
- For a non-specific reference, the latest version applies.

This specification may contain references to pre-Release-4 GSM specifications. These references shall be taken to refer to the Release 4 version where that version exists. Conversion from the pre-Release-4 number to the Release 4 (onwards) number is given in subclause 6.1 of 3GPP TR 41.001[2].

- [1] 3GPP TS 26.234:"Transpatent end-to-end packet switched streaming services, Protocols and codecs".
- [2] 3GPP TR 41.001: "GSM Release specifications".
- [3] 3GPP TS 22.140: "Multimedia Messaging Service".
- [4] 3GPP TS 23.140: "Multimedia Messaging Service (MMS); Functional description; Stage 2".
- [5] 3GPP TS 23.060: "General Packet Radio Service (GPRS); Service description; Stage 2".

3 Abbreviations

For the purposes of the present document, the following abbreviations apply

DRM	Digital Rights Management
GIF	Graphics Interchange Format
HTML	HyperText Markup Language
IETF	Internet Engineering Task Force
IP	Internet Protocol
MMS	Multimedia Messaging Service
PDP Packet Data Protocol	
PSS Packet-switched Streaming Service	
RAB	Radio Access Bearer
RFC	IETF Request For Comments
RTP	Real-time Transport Protocol
RTSP	Real-Time Streaming Protocol
SDP	Session Description Protocol
TCP	Transport Control Protocol
UDP	User Datagram Protocol
URI	Universal Resource Identifier
WAP	Wireless Application Protocol
WWW	World Wide Web

4 Usage scenarios

4.1 Applications

The streaming platform supports a multitude of different applications including streaming of news at very low bitrates using still images and speech, music listening at various bitrates and qualities, video clips and watching live sports events.

4.2 Use case descriptions

4.2.1 Simple streaming

The simple streaming service includes a basic set of streaming control protocols, transport protocols, media codecs and scene description protocol. In this simple case, there is neither explicit capability exchange, nor any encryption or digital rights management.

A mobile user gets a URI to specific content that suits his or her terminal. This URI may come from a WWW-browser, a WAP-browser, or typed in by hand. This URI specifies a streaming server and the address of the content on that server. An application that establishes the multimedia session shall understand a Session Description Protocol (SDP) file. The SDP file may be obtained in a number of ways. It may be provided in a link inside the HTML page that the user downloads, via an embed tag. It may also be directly obtained by typing it as a URI. It may also be obtained through RTSP signalling via the DESCRIBE method. The SDP file contains the description of the session (session name, author, ...), the type of media to be presented, and the bitrate of the media.

The session establishment is the process in which the browser or the mobile user invokes a streaming client to set up the session against the server. The UE is expected to have an active PDP context in accordance with [5] or other type of radio bearer that enables IP packet transmission at the start of session establishment signalling. The client may be able to ask for more information about the content. The client shall initiate the provisioning of a bearer with appropriate QoS for the streaming media. Sessions containing only non-streamable content such as a SMIL file, still images and text to form a time-synchronised presentation don't require use of SDP file in session establishment. The set up of the streaming service is done by sending an RTSP SETUP message for each media stream chosen by the client. This returns the UDP and/or TCP port etc. to be used for the respective media stream. The client sends a RTSP PLAY message to the server that starts to send one or more streams over the IP network.

This case is illustrated below in figure 1.


Figure 1: Schematic view of a simple streaming session

Note: These messages are one example of how to establish and terminate the bearer with the desired QoS. Other alternatives exist, e.g., an existing PDP context might be modified.

4.2.2 Other streaming cases


Extended streaming service will support all features defined for the simple streaming case in a fully backwards compatible manner, and may additionally include more advanced service features, such as capability exchange, interworking with core network services, security and Digital Rights Management. This extended set of PSS features can be specified in future 3GPP Releases.

5 General service architecture

Figure 2 shows the most important service specific entities involved in a 3G packet -switched streaming service. A streaming service requires at least a content server and a streaming client. A streaming server is located behind the Gi interface. Additional components like portals, profile servers, caching servers and proxies located behind the Gi interface might be involved as well to provide additional services or to improve the overall service quality.

Portals are servers allowing convenient access to streamed media content. For instance, a portal might offer content browse and search facilities. In the simplest case, it is simply a Web/WAP-page with a list of links to streaming content. The content itself is usually stored on content servers, which can be located elsewhere in the network.

User and terminal profile servers are used to store user preferences and terminal capabilities. This information can be used to control the presentation of streamed media content to a mobile user.


8

Figure 2: Network elements involved in a 3G packet switched streaming service

6 Functional components of a PSS terminal

This chapter lists the 3G packet-switched streaming service components, which belong to the terminal. Note that not all of the components need to be mandatory. The functional behaviour of the different components is discussed in the following.

6.1 Session protocols and data transport

Protocols are needed for PSS session establishment, session setup, session control, scene description, and data transport of streaming media and other data. The PSS protocols to be used are specified in [1].

Note that for the simple streaming case defined in subclause 4.2.1, no specific capability exchange protocol in addition to the session description mechanism is required. More complex streaming services with detailed capability exchange mechanism can be specified in future 3GPP Releases.

6.2 Codecs

Codecs are needed for speech, audio, video, still images, bitmap graphics, and text. The codecs to be used are specified in [1]. Vector graphics belongs to the extended PSS features and is expected to be specified in future 3GPP Release.

7 File format

The file format is an important element of the content manipulation chain. Conceptually, there is a difference between the coding format and the file format. The coding format is related to the action of a specific coding algorithm that codes the content information into a codestream. The file format is instead a way of organising the prestored codestream in such way that it can be accessed for local decoding and playback, or transferred as a file on different media, or streamed over different transport. Some file formats are optimised for one or more of these functions, others aim instead at achieving a higher flexibility.

When a single media type is involved, the coding and the file format are often considered, and referred to, as a single entity. When multimedia information is involved, instead, it is appropriate to maintain, at least conceptually, the distinction between these two instances. The file format can play an important role in facilitating the organisation and the access to the coded information, independently of the specific coding formats.

The clause 9 in [1] specifies how the 3GPP MMS [3] shall utilise a file format. The format is specified in order to enable standardised content transport chain that enables downlink streaming of MMS messages. See also clause 8.2.

8 Interworking with other core network services

8.1 Interworking with WAP

Not required.

8.2 Interworking with MMS

TS 23.140 [4] defines a new optional feature for the MMS, which enables streaming of the MMS messages by the message recipient. The MMS streaming option uses the codecs and protocols in accordance with TS 26.234.

Additionally, [4] mandates the use of the interchange format recommendation specified in 26.234, clause 9 for MMS purposes.

8.3 Interworking with charging/billing services

Interworking with charging/billing services can be part of the extended PSS.

9 Security

Streaming security mechanisms can be part of the extended PSS.

10 Digital Rights Management

Standardisation of 3G PSS needs to be aligned with standardised or industry solutions for media rights management. An appropriate DRM framework can be part of the extended PSS.

Annex A (informative): Change history

Change history									
Date	TSG #	TSG Doc.	CR	Rev	Subject/Comment	Old	New		