

MCU Review Project Group

- The project (background, service, approach) Steve Cox (Flinders University)
- Changes to the AARNet Booking System Kewin Stoeckigt (AARNet)
- 3. The technical solution, CMP and easy 1-2-3 Simon Downey and Chris McKay (Codian)
- 4. BOF Open discussion/demo

AARNet MCU Review Project Group: Background

- Idea formed during the review of the IPTEL/VIDEO groups and results of the AARNet/CAUDIT Video Conferencing Survey in 2006
- AARNet has teamed up with Codian and 7 Universities to form the MCU Review Project Group.
- Member Universities Charles Sturt University, Australian Catholic University, Australian National University, Flinders University, University of Southern Queensland, University of Ballarat, and Deakin University.
- Scope Deliberately narrowly focused on improving conferencing services in a pragmatic way to meet 1 year lifespan, then look at expansion thereafter.
- <u>Benefits to Members</u> Increased Interoperability, Cost Savings, Increased Capacity, Standardised Services, Shared Knowledge, Shared MCU Resources and a Buying Club.

AARNet Copyright 2007 MCU Project: Achievements to date AARNet (under advice from the group) has purchased 2 x Codian Mgt Platform servers (& software) for the sector (plus HD MCU) >Redundancy: Systems hosted at different PoP Sites to meet user expectations, and to minimize interruptions, in the case of.... Group participants are using this platform to ➤ Configure their MCUs and share ports in a pool for mutual benefit Support an easy as 1-2-3 web based booking form with MCU ports >Integrate booking and scheduling with internal calendar systems ➤Gather usage and billing information The group have reviewed AARNet's current conferencing service, reviewed the CMP, and are documenting a service framework to identify the costs and recommendations to deliver a sustainable, scalable and secure service. Working with AUSCert to determine the security of the CMP & Web based booking systems. Codian aarnet

MCU Project Group

 The project (background, service, approach) – Steve Cox (Flinders University)

- Changes to the AARNet Booking System Kewin Stoeckigt (AARNet)
- 3. The technical solution, CMP and easy 1-2-3 Simon Downey (Codian)
- 4. BOF Open discussion/demo

1-2-3 at a glance
 Simple web-based booking form
 Enables users to book, delete and modify conferences
 On their institutional MCU
 On the AARNet MCU
 MCU Pool
 You have access to hundreds of ports, if your institution is part of the pool
 You have access to the AARNet VC service (Standard and High definition), even if you institution is not contributing to the Pool
 Maybe you wish to suggest to your institution to join the pool
 Designed for Ad-hoc/Pre-booked conferences

MCU Project Group

- The project (background, service, approach) Steve Cox (Flinders University)
- Changes to the AARNet Booking System Kewin Stoeckigt (AARNet)
- \Rightarrow :
- 3. The technical solution, CMP and easy 1-2-3 Simon Downey (Codian)
 - 4. BOF Open discussion/demo

AARNet and CMP

- Codian and the AARNet community the background
 - The first MCU
 - The first software development
- The significance of the acquisition by Codian
- AARNet and CMP a hosted offering
 - The Telco model
- Pushing scheduling to the users
 - The AARNet 1-2-3 Form
- · Future Partnership

Future Developments

Billing Records

Conference details for Monday, 11 November 2007, 8:00am – 6:00pm Australian Eastern Time

9:30am - 10:30am

10:00am - 11:00am

Organizer: Chris McKay Department: Physics

Total conferences – 2, Total hours - 2, Total video ports – 11, Total audio ports 20

- + Weekly Staff Meeting
- Stage III Physics Prof H
- Scheduled, Billing Code: 1001
 - 4 video participants
 - + Sydney Tutorial Room3
 - Melbourne Main VC room

Incoming call

ISDN, 4 channels Duration: 45 minutes

Disconnect: Participant ended call

+ Technical Details

- + Geelong VC Room
- + Coffs Harbour Conf Room
- + 20 audio participants
- +1 Simultaneous Stream

Actual Duration: 58 minutes

15

The Future of Video Conferencing

- ➤ <u>High Definition</u> Video Conferencing is coming, it means clearer video quality and PowerPoint slides that are readable even for standard definition endpoints using HD MCUs!
 - ➤ AARNet has now purchased a 20 port Codian 4500 MCU*
 - ➤ Flinders has now purchased a 12 port Codian 4500 MCU*
- ➤ Examine ways to Improve and Expand the Conferencing Service (e.g. ISDN, IPVCR)
- > Link the Service to other manufacturers MCUs
 - * Codian 4500 supports 1080p (Codian ClearVisionTM)

Special Thanks

- Steve Cox & Greg Donhardt (Flinders University)
- ➤ Steve Neville, Chris Mckay, Simon Downey and David Taylor (Codian)
- > Arno Besse (University of Ballarat)
- > Dean Gray (Deakin University)
- > Rod Ibell (University of Southern Queensland)
- ➤ Paul Wagner (Australian Catholic University)
- > Travis Terry (Charles Sturt University)
- > Australian National University

17

AARNet Copyright 2007

Thank you for attending

- For more information please visit the newly revamped AARNet web site at
- http://www.aarnet.edu.au/
- The MCU Review Project Group web documentation & contact details can be found under the projects menu
- Visit the Codian stand for demonstrations.

Any Questions? If not please stay for the BoF in 10 minutes Opportunities for discussion

For more information please visit the new AARNet web site at http://www.aarnet.edu.au/

AARNet MCU Review Project Group: Background

- > Idea formed during the review of the IPTEL/VIDEO groups and results of the AARNet/CAUDIT Video Conferencing Survey in 2006
- AARNet has teamed up with Codian and 7 Universities to form the MCU Review Project Group.
- Member Universities Charles Sturt University, Australian Catholic University, Australian National University, Flinders University, University of Southern Queensland, University of Ballarat, and Deakin University.
- > Scope Deliberately narrowly focused on improving conferencing services in a pragmatic way to meet 1 year lifespan, then look at expansion thereafter.
- Benefits to Members Increased Interoperability, Cost Savings, Increased Capacity, Standardised Services, Shared Knowledge, Shared MCU Resources and a Buying Club.

MCU Review Group – Key activities

- Trial and provide an easy to use conference booking service
 - Globally (AARNet VC service)
 - Locally (Institutional booking system)
 - \rightarrow ALL IN ONE
- Provide an enhanced VC/Room Resource booking system to VC administrators and CAVE's
- Provide access to hundreds of MCU ports through cascaded MCU pooling
- Provide policy/documentation advise on support, eligibility criteria, usage policy, test documentation and advanced support through additional AARNet services

What lies ahead – Challenges/Work items

- Technical challenges
 - How to cascade MCU?
 - MCU prioritization
 - E.164 numbers IP vs. ISDN
 - SD vs. HD usage
 - Usage reporting
 - What about other MCUs?
- Service challenges
 - Usage policy, e.g. who is eligible? Use of other MCUs?
 - Support services
 - · Who do I contact first?
 - How is my problem solved?
 - Service description/framework
 - How has the service improved?
 - CAVEs & Training
- · Other challenges
 - Future enhancements

AARNet Copyright 2007

What lies ahead - Challenges/Work items

- NOT everything is a problem!!
- We have achieved a lot already
 - Booking system up and running and currently tested
 - Service documentation
 - See www.aarnet.edu.au
 - 1-2-3 system currently tested, broken and fixed

Discussions/Questions and more...

AARNet Copyright 2007

Some Questions

- What VC equipment do you have/use?
- Have you heard of the AARNet conferencing service?
- Do you use the AARNet conferencing service?
- Have you heard of this group?
- Are any work items of interest?
- · What is important to you?

Thank you for attending the BoF

- For more information please visit the newly revamped AARNet web site at
- http://www.aarnet.edu.au/
- The MCU Review Project Group web documentation & contact details can be found under the projects menu
- · Visit Codian stand for demonstrations.