

UNIÓN INTERNACIONAL DE TELECOMUNICACIONES

UIT-T

SECTOR DE NORMALIZACIÓN
DE LAS TELECOMUNICACIONES
DE LA UIT

H.245

(07/97)

SERIE H: SISTEMAS AUDIOVISUALES Y
MULTIMEDIOS

Infraestructura de los servicios audiovisuales –
Procedimientos de comunicación

**Protocolo de control para comunicación
multimedios**

Recomendación UIT-T H.245

(Anteriormente Recomendación del CCITT)

RECOMENDACIONES DE LA SERIE H DEL UIT-T
SISTEMAS AUDIOVISUALES Y MULTIMEDIOS

Características de los canales de transmisión para usos distintos de los telefónicos	H.10–H.19
Utilización de circuitos de tipo telefónico para telegrafía armónica	H.20–H.29
Utilización de circuitos o cables telefónicos para transmisiones telegráficas de diversos tipos o transmisiones simultáneas	H.30–H.39
Utilización de circuitos de tipo telefónico para telegrafía facsímil	H.40–H.49
Características de las señales de datos	H.50–H.99
CARACTERÍSTICAS DE LOS SISTEMAS VIDEOTELEFÓNICOS	H.100–H.199
INFRAESTRUCTURA DE LOS SERVICIOS AUDIOVISUALES	H.200–H.399
Generalidades	H.200–H.219
Multiplexación y sincronización en transmisión	H.220–H.229
Aspectos de los sistemas	H.230–H.239
Procedimientos de comunicación	H.240–H.259
Codificación de imágenes vídeo en movimiento	H.260–H.279
Aspectos relacionados con los sistemas	H.280–H.299
Sistemas y equipos terminales para los servicios audiovisuales	H.300–H.399

Para más información, véase la Lista de Recomendaciones del UIT-T.

RECOMENDACIÓN UIT-T H.245

PROTOCOLO DE CONTROL PARA COMUNICACIÓN MULTIMEDIOS

Resumen

La presente Recomendación especifica la sintaxis y la semántica de los mensajes de información de terminal así como los procedimientos para utilizarlos en la negociación en banda al comienzo de la comunicación o durante ésta. Los mensajes comprenden capacidades de transmisión y recepción así como preferencia de modos desde el extremo de recepción, señalización de canal lógico, y Control & Indicación. Se especifican procedimientos de señalización con acuse de recibo para garantizar comunicaciones fiables audiovisuales y de datos.

Orígenes

La Recomendación UIT-T H.245, ha sido revisada por la Comisión de Estudio 16 (1997-2000) del UIT-T y fue aprobada por el procedimiento de la Resolución N.º 1 de la CMNT el 10 de julio de 1997.

PREFACIO

La UIT (Unión Internacional de Telecomunicaciones) es el organismo especializado de las Naciones Unidas en el campo de las telecomunicaciones. El UIT-T (Sector de Normalización de las Telecomunicaciones de la UIT) es un órgano permanente de la UIT. Este órgano estudia los aspectos técnicos, de explotación y tarifarios y publica Recomendaciones sobre los mismos, con miras a la normalización de las telecomunicaciones en el plano mundial.

La Conferencia Mundial de Normalización de las Telecomunicaciones (CMNT), que se celebra cada cuatro años, establece los temas que han de estudiar las Comisiones de Estudio del UIT-T, que a su vez producen Recomendaciones sobre dichos temas.

La aprobación de Recomendaciones por los Miembros del UIT-T es el objeto del procedimiento establecido en la Resolución N.º 1 de la CMNT.

En ciertos sectores de la tecnología de la información que corresponden a la esfera de competencia del UIT-T, se preparan las normas necesarias en colaboración con la ISO y la CEI.

NOTA

En esta Recomendación, la expresión "Administración" se utiliza para designar, en forma abreviada, tanto una administración de telecomunicaciones como una empresa de explotación reconocida de telecomunicaciones.

PROPIEDAD INTELECTUAL

La UIT señala a la atención la posibilidad de que la utilización o aplicación de la presente Recomendación suponga el empleo de un derecho de propiedad intelectual reivindicado. La UIT no adopta ninguna posición en cuanto a la demostración, validez o aplicabilidad de los derechos de propiedad intelectual reivindicados, ya sea por los miembros de la UIT o por terceros ajenos al proceso de elaboración de Recomendaciones.

En la fecha de aprobación de la presente Recomendación, la UIT no ha recibido notificación de propiedad intelectual, protegida por patente, que puede ser necesaria para aplicar esta Recomendación. Sin embargo, debe señalarse a los usuarios que puede que esta información no se encuentre totalmente actualizada al respecto, por lo que se les insta encarecidamente a consultar la base de datos sobre patentes de la TSB.

© UIT 1998

Es propiedad. Ninguna parte de esta publicación puede reproducirse o utilizarse, de ninguna forma o por ningún medio, sea éste electrónico o mecánico, de fotocopia o de microfilm, sin previa autorización escrita por parte de la UIT.

ÍNDICE

Página

1	Alcance	1
2	Referencias	1
3	Definiciones.....	4
4	Abreviaturas	5
5	Generalidades	7
5.1	Determinación director-subordinado.....	7
5.2	Intercambio de capacidad	7
5.3	Procedimientos de señalización de canal lógico	8
5.4	Petición de cierre de canal lógico por el terminal receptor	9
5.5	Modificación de entrada en la tabla múltiplex H.223	9
5.6	Petición de modo audiovisual y de modo datos	9
5.7	Determinación del retardo de ida y vuelta.....	9
5.8	Bucles de mantenimiento	9
5.9	Instrucciones e indicaciones	9
6	Mensajes: sintaxis.....	10
7	Mensajes: Definiciones semánticas	46
7.1	Mensajes de determinación director-subordinado.....	47
7.1.1	Determinación director-subordinado.....	47
7.1.2	Acuse de recibo de determinación director-subordinado	47
7.1.3	Rechazo de determinación director-subordinado	47
7.1.4	Liberación de determinación de director-subordinado.....	47
7.2	Mensajes de capacidad de terminal	47
7.2.1	Visión general	48
7.2.2	Conjunto de capacidades de terminal.....	48
7.2.3	Acuse de recibo del conjunto de capacidades de terminal	61
7.2.4	Rechazo del conjunto de capacidades de terminal	61
7.2.5	Liberación del conjunto de capacidades de terminal.....	62
7.3	Mensajes de señalización de canal lógico	62
7.3.1	Apertura de canal lógico	62
7.3.2	Acuse de recibo de apertura de canal lógico	66
7.3.3	Rechazo de apertura de canal lógico	67
7.3.4	Confirmación de apertura de canal lógico.....	68
7.3.5	Cierre de canal lógico.....	68
7.3.6	Acuse de recibo de cierre de canal lógico	68

	Página
7.3.7	Petición de cierre de canal lógico..... 68
7.3.8	Acuse de recibo de petición de cierre de canal lógico 68
7.3.9	Rechazo de petición de cierre de canal 69
7.3.10	Liberación de petición de cierre de canal..... 69
7.4	Mensajes de señalización de tabla múltiplex..... 69
7.4.1	Envío de entradas múltiplex 69
7.4.2	Acuse de recibo de envío de entradas múltiplex 70
7.4.3	Rechazo de envío de entradas múltiplex 70
7.4.4	Liberación de envío de entradas múltiplex 70
7.5	Mensajes de señalización de petición de tabla múltiplex 70
7.5.1	Petición de entrada múltiplex 70
7.5.2	Acuse de recibo de petición de entrada múltiplex..... 70
7.5.3	Rechazo de petición de entrada múltiplex..... 70
7.5.4	Liberación de petición de entrada múltiplex 71
7.6	Mensajes de petición de modo 71
7.6.1	Petición de modo 71
7.6.2	Acuse de recibo de petición de modo..... 74
7.6.3	Rechazo de petición de modo..... 74
7.6.4	Liberación de petición de modo 75
7.7	Mensajes de retardo de ida y vuelta 75
7.7.1	Petición de retardo de ida y vuelta 75
7.7.2	Respuesta de retardo de ida y vuelta 75
7.8	Mensajes de bucle de mantenimiento..... 75
7.8.1	Petición de bucle de mantenimiento..... 75
7.8.2	Acuse de recibo de bucle de mantenimiento 75
7.8.3	Rechazo de bucle de mantenimiento 75
7.8.4	Instrucción de desconexión de bucle de mantenimiento 76
7.9	Mensajes de modo de comunicación 76
7.9.1	Instrucción de modo de comunicación..... 76
7.9.2	Petición de modo de comunicación..... 76
7.9.3	Respuesta a modo de comunicación..... 76
7.10	Mensajes de petición y respuesta de conferencia 76
7.10.1	Petición de lista de terminales 76
7.10.2	Respuesta a lista de terminales 76
7.10.3	Make Me Chair..... 76
7.10.4	Anulación de Make Me Chair 76
7.10.5	Respuesta a Make Me Chair..... 76
7.10.6	Separación de terminal 77

	Página
7.10.7 Rechazo de separación de terminal	77
7.10.8 Petición de identificación de terminal	77
7.10.9 Respuesta a identificación de terminal MC.....	77
7.10.10 Petición de introducción de contraseña H.243	77
7.10.11 Respuesta a contraseña.....	77
7.10.12 Petición de introducción de identificación de terminal H.243	77
7.10.13 Respuesta a identificación de terminal.....	77
7.10.14 Petición de introducción de identificación de conferencia H.243.....	77
7.10.15 Respuesta a identificación de conferencia.....	77
7.10.16 Rechazo de instrucción de vídeo	77
7.10.17 Petición de introducción de dirección de extensión	77
7.10.18 Respuesta a dirección de extensión	77
7.11 Instrucciones.....	77
7.11.1 Envío del conjunto de capacidades de terminal	77
7.11.2 Criptación	78
7.11.3 Control de flujo	78
7.11.4 Finalización de sesión	79
7.11.5 Instrucción diversos.....	79
7.11.6 Instrucción de conferencia	80
7.12 Indicaciones.....	81
7.12.1 Función no comprendida.....	81
7.12.2 Indicación diversos.....	81
7.12.3 Indicación de fluctuación	82
7.12.4 Indicación de asimetría H.223.....	83
7.12.5 Indicación de nuevo canal virtual ATM.....	83
7.12.6 Entrada de usuario.....	84
7.12.7 Indicaciones de conferencia	84
7.12.8 Máxima asimetría de canal lógico H2250.....	85
7.12.9 Indicación de la ubicación del MC.....	85
7.12.10 Indicación identificación del vendedor	85
7.12.11 Función no soportada	85
8 Procedimientos	86
8.1 Introducción.....	86
8.1.1 Método de especificación.....	86
8.1.2 Comunicación entre una entidad de protocolo y un usuario de protocolo	86
8.1.3 Comunicación entre entidades pares	86
8.1.4 Diagramas SDL	87
8.1.5 Símbolos gráficos utilizados en los diagramas SDL.....	87

	Página
8.2	Procedimientos de determinación director-subordinado 89
8.2.1	Introducción 89
8.2.2	Comunicación entre la MSDSE y el usuario de MSDSE..... 90
8.2.3	Comunicación entre MSDSE pares 92
8.2.4	Procedimientos de la MSDSE 93
8.3	Procedimientos de intercambio de capacidades 100
8.3.1	Introducción 100
8.3.2	Comunicación entre la CESE y el usuario de CESE..... 101
8.3.3	Comunicación entre CESE pares 103
8.3.4	Procedimientos de CESE 104
8.4	Procedimientos de señalización de canal lógico unidireccional..... 108
8.4.1	Introducción 108
8.4.2	Comunicación entre la LCSE y el usuario de LCSE..... 110
8.4.3	Comunicación entre LCSE pares 112
8.4.4	Procedimientos de LCSE 113
8.5	Procedimientos de señalización de canal lógico bidireccional..... 122
8.5.1	Introducción 122
8.5.2	Comunicación entre la B-LCSE y el usuario de B-LCSE..... 124
8.5.3	Comunicaciones entre B-LCSE pares 127
8.5.4	Procedimientos de B-LCSE 128
8.6	Procedimientos de cierre de canal lógico 137
8.6.1	Introducción 137
8.6.2	Comunicación entre la CLCSE y el usuario de CLCSE 137
8.6.3	Comunicación entre CLCSE pares..... 139
8.6.4	Procedimientos de la CLCSE..... 140
8.7	Procedimientos de la tabla múltiplex H.223..... 145
8.7.1	Introducción 145
8.7.2	Comunicación entre la MTSE y el usuario de MTSE..... 147
8.7.3	Comunicación entre MTSE pares 149
8.7.4	Procedimientos de MTSE..... 150
8.8	Procedimientos de petición de entrada múltiplex..... 157
8.8.1	Introducción 157
8.8.2	Comunicación entre la RMESE y el usuario de RMESE..... 158
8.8.3	Comunicación entre RMESE pares..... 160
8.8.4	Procedimientos de RMESE 161
8.9	Procedimientos de petición de modo..... 164
8.9.1	Introducción 164
8.9.2	Comunicación entre la MRSE y el usuario de MRSE 166

	Página
8.9.3 Comunicación entre MRSE pares	168
8.9.4 Procedimientos de MRSE	168
8.10 Procedimientos de retardo de ida y vuelta.....	174
8.10.1 Introducción	174
8.10.2 Comunicación entre la RTDSE y el usuario de RTDSE.....	174
8.10.3 Comunicación entre RTDSE pares	175
8.10.4 Procedimientos de RTDSE.....	176
8.11 Procedimientos de bucle de mantenimiento	179
8.11.1 Introducción	179
8.11.2 Comunicación entre la MLSE y el usuario de MLSE.....	180
8.11.3 Comunicación entre MLSE pares	183
8.11.4 Procedimientos de la MLSE.....	184
Anexo A – Asignaciones de identificadores de objetos	189
Apéndice I – Visión general de la sintaxis en ASN.1.....	190
I.1 Introducción a la ASN.1	190
I.2 Tipos de datos ASN.1 básicos	190
I.3 Tipos de datos agregados.....	192
I.4 Tipo identificador de objeto	193
Apéndice II – Ejemplos de procedimientos H.245	193
II.1 Introducción.....	193
II.2 Entidad de señalización de determinación director-subordinado.....	194
II.3 Entidad de señalización de intercambio de capacidades	198
II.4 Entidad de señalización de canal lógico	200
II.5 Entidad de señalización de cierre de canal lógico	203
II.6 Entidad de señalización de tabla múltiplex	204
II.7 Entidad de señalización de petición de modo.....	206
II.8 Entidad de señalización de retardo de ida y vuelta.....	208
II.9 Entidad de señalización de canal lógico bidireccional	210
Apéndice III – Sumario de temporizadores y contadores de procedimiento.....	212
III.1 Temporizadores	213
III.2 Contadores	214
Apéndice IV – Procedimiento de extensión de H.245.....	214

Recomendación H.245

PROTOCOLO DE CONTROL PARA COMUNICACIÓN MULTIMEDIOS

(revisada en 1997)

1 Alcance

La presente Recomendación especifica la sintaxis y la semántica de los mensajes de información de terminal así como los procedimientos para utilizarlos en la negociación en banda al comienzo de la comunicación o durante ésta. Los mensajes comprenden capacidades de recepción y transmisión así como preferencia de modos desde el extremo de recepción, la señalización de canal lógico, y Control & Indicación. Se especifican procedimientos de señalización con acuse de recibo para garantizar comunicaciones fiables audiovisuales y de datos.

Esta Recomendación abarca una amplia gama de aplicaciones que incluyen servicios de almacenamiento/extracción, mensajería y distribución, así como servicios conversacionales. Se aplica a sistemas multimedia que utilizan múltiplex definidos en las Recomendaciones H.222.0, H.223 y H.225.0 aunque no se limita a tales sistemas únicamente. Estos sistemas comparten la misma sintaxis y semántica, por lo que son compatibles en términos de bits. Algunos de los procedimientos son aplicables a la totalidad de los sistemas, en tanto que otros son más específicos de sistemas concretos.

Los diferentes sistemas que utilizan esta Recomendación pueden especificar el empleo de diferentes protocolos de transporte. Sin embargo, se ha previsto su utilización con una capa de transporte fiable, es decir, que proporciona una entrega garantizada de datos correctos.

NOTA – No debería haber ninguna confusión con el sistema de gestión T.120, que es transportado dentro del tren de datos y comprende funcionalidades diferentes de las que aquí se describen; el tren H.245 y el tren de datos T.120 son complementarios.

2 Referencias

Las siguientes Recomendaciones del UIT-T y otras referencias contienen disposiciones que, mediante su referencia en este texto, constituyen disposiciones de la presente Recomendación. Al efectuar esta publicación, estaban en vigor las ediciones indicadas. Todas las Recomendaciones y otras referencias son objeto de revisiones por lo que se preconiza que los usuarios de esta Recomendación investiguen la posibilidad de aplicar las ediciones más recientes de las Recomendaciones y otras referencias citadas a continuación. Se publica periódicamente una lista de las Recomendaciones UIT-T actualmente vigentes.

- [1] Recomendación G.711 del CCITT (1988), *Modulación por impulsos codificados (MIC) de frecuencias vocales*.
- [2] Recomendación G.722 del CCITT (1988), *Codificación de audio de 7 kHz dentro de 64 kbit/s*.
- [3] Recomendación UIT-T G.723.1 (1996), *Codificador de voz de doble velocidad para transmisión en comunicaciones multimedia a 5,3 y 6,3 kbit/s*.
- [4] Recomendación G.728 del CCITT (1992), *Codificación de señales vocales a 16 kbit/s utilizando predicción lineal con excitación por código de bajo retardo*.

- [5] Recomendación UIT-T H.221 (1997), *Estructura de trama para un canal de 64 a 1920 kbit/s en teleservicios audiovisuales.*
- [6] Recomendación UIT-T H.222.0 (1995) | ISO/CEI 13818-1:1996, *Tecnología de la información – Codificación genérica de imágenes en movimiento e información de audio asociada: Sistemas.*
- [7] Recomendación UIT-T H.222.1 (1996), *Multiplexación y sincronización multimedia para comunicación audiovisual en entornos del modo de transferencia asíncrono.*
- [8] Recomendación UIT-T H.223 (1996), *Protocolo de multiplexación para comunicación multimedia a baja velocidad binaria.*
- [9] Recomendación UIT-T H.224 (1994), *Protocolo de control en tiempo real para aplicaciones símplex que utilizan los canales de datos a baja velocidad, datos a alta velocidad y protocolo multicapa de la Recomendación H.221.*
- [10] Recomendación UIT-T H.230 (1997), *Señales de control e indicación con sincronismo de trama para sistemas audiovisuales.*
- [11] Recomendación UIT-T H.233 (1995), *Sistemas con confidencialidad para servicios audiovisuales.*
- [12] Recomendación UIT-T H.234 (1994), *Sistema de gestión de claves de criptación y de autenticación para servicios audiovisuales.*
- [13] Recomendación UIT-T H.261 (1993), *Códec vídeo para servicios audiovisuales a $p \times 64$ kbit/s.*
- [14] Recomendación UIT-T H.262/enm.1 (1996) | ISO/CEI 13818-2/enm.1:1997, *Registro de identificadores de derechos de autor.*
- [15] Recomendación UIT-T H.263 (1996), *Codificación vídeo para comunicación a baja velocidad binaria.*
- [16] Recomendación UIT-T H.281 (1994), *Protocolo de control de cámara en el extremo lejano para videoconferencias conformes a la Recomendación H.224.*
- [17] Recomendación UIT-T H.320 (1997), *Sistemas y equipos terminales videotelefónicos para banda estrecha.*
- [18] Recomendación UIT-T H.324 (1996), *Terminal para comunicación multimedios a baja velocidad binaria.*
- [19] Recomendación UIT-T I.363/add.1 (1993), *Especificación de la capa de adaptación del modo transferencia asíncrono de la red digital de servicios integrados de banda ancha.*
- [20] Recomendación UIT-T Q.2931 (1995), *Sistema de señalización digital de abonado N.º 2 – Especificación de la capa 3 de la interfaz usuario-red para el control de llamada/conexión básica.*
- [21] Recomendación UIT-T T.30 (1996), *Procedimientos de transmisión de documentos por facsímil por la red telefónica general conmutada.*
- [22] Recomendación T.35 del CCITT (1991), *Procedimiento para la asignación de códigos definidos por el CCITT para facilidades no normalizadas.*
- [23] Recomendación T.51 del CCITT (1992), *Juegos de caracteres codificados basados en el alfabeto latino para los servicios de telemática.*

- [24] Recomendación UIT-T T.84 (1996) | ISO/CEI 10918-3 (1996), *Tecnología de la información – Compresión digital y codificación de imágenes fijas de tonos continuos – Ampliaciones.*
- [25] Recomendación UIT-T T.120 (1996), *Protocolos de datos para conferencias multimedia.*
- [26] Recomendación UIT-T T.434 (1996), *Formato de transferencia de ficheros binarios en los servicios telemáticos.*
- [27] Recomendación UIT-T V.14 (1993), *Transmisión de caracteres arrítmicos por canales portadores síncronos.*
- [28] Recomendación UIT-T V.34 (1996), *Módem que funciona a velocidades de señalización de datos de hasta 33 600 bit/s para uso en la red telefónica general conmutada y en circuitos arrendados punto a punto a dos hilos de tipo telefónico.*
- [29] Recomendación UIT-T V.42 (1996), *Procedimientos de corrección de errores para los equipos de terminación del circuito de datos que utilizan la conversión de modo asíncrono a modo síncrono.*
- [30] Recomendación UIT-T X.680 (1994), *Tecnología de la información – Notación de sintaxis abstracta uno: Especificación de la notación básica.*
- [31] Recomendación UIT-T X.691 (1995), *Tecnología de la información – Reglas de codificación de notación de sintaxis abstracta uno – Especificación de las reglas de codificación compactada.*
- [32] ISO/CEI 3309:1993, *Information technology – Telecommunications and information exchange between systems – High-level data link control (HDLC) procedures – Frame structure.*
- [33] ISO/CEI 11172-2:1993, *Information technology – Coding of moving pictures and associated audio for digital storage media at up to about 1,5 Mbit/s – Part 2: Video.*
- [34] ISO/CEI 11172-3:1993, *Information technology – Coding of moving pictures and associated audio for digital storage media at up to about 1,5 Mbit/s – Part 3: Audio.*
- [35] ISO/CEI 13818-3:1995, *Information technology – Generic coding of moving pictures and associated audio information – Part 3: Audio.*
- [36] ISO/CEI 13818-6¹: *Information technology – Generic coding of moving pictures and associated audio – Part 6: Extensions for DSM-CC.*
- [37] ISO/CEI TR 9577:1996, *Information technology – Protocol identification in the network layer.*
- [38] Recomendación UIT-T H.225.0 (1996), *Paquetización y sincronización de trenes de medios en redes de área local de calidad de servicio no garantizada.*
- [39] Recomendación UIT-T H.323 (1996), *Sistemas y equipos videotelefónicos para redes de área local que proporcionan una calidad de servicio no garantizada.*
- [40] Recomendación UIT-T H.243 (1997), *Procedimientos para el establecimiento de comunicaciones entre tres o más terminales audiovisuales con utilización de canales digitales de hasta 1920 kbit/s.*
- [41] Recomendación UIT-T H.230 (1997), *Señales de control e indicación con sincronismo de trama para sistemas audiovisuales.*

¹ Actualmente en estado de proyecto.

- [42] Recomendación UIT-T T.123 (1996), *Pilas de protocolos de datos específicos de la red para conferencias multimediales*.
- [43] Recomendación UIT-T E.164 (1997), *Plan internacional de numeración de telecomunicaciones públicas*.

3 Definiciones

En esta Recomendación se definen los términos siguientes:

- 3.1 canal lógico bidireccional:** Consiste en un par de trayectos de transmisión asociados, entre dos terminales, uno para cada sentido de la transmisión.
- 3.2 capacidad:** Un terminal tiene una determinada capacidad si puede codificar y transmitir, o recibir y decodificar, esa señal determinada.
- 3.3 canal:** Enlace unidireccional entre dos puntos extremos.
- 3.4 instrucción:** Mensaje que requiere una acción, pero no una respuesta explícita.
- 3.5 tren elemental:** Término genérico para trenes binarios de vídeo codificado, de audio codificado, o trenes binarios codificados de otros tipos.
- 3.6 entrada:** El término entrada se utiliza para hacer referencia a elementos en conjuntos o tablas, como conjuntos de capacidades y tablas múltiplex.
- 3.7 hacia delante (o de ida):** Se utiliza la expresión hacia delante, (o de ida) para hacer referencia a la transmisión del terminal que hace la petición, en un canal lógico bidireccional, al otro terminal.
- 3.8 en banda:** Son mensajes en banda los transportados dentro del canal, o dentro del canal lógico, a que se refieren esos mensajes.
- 3.9 de entrada:** Una entidad de señalización de entrada no puede iniciar un procedimiento, sino que responde a mensajes provenientes de la entidad de señalización distante y a las primitivas de su propio usuario.
- 3.10 indicación:** Mensaje que contiene información, pero que no requiere acción ni respuesta.
- 3.11 canal lógico:** Trayecto unidireccional o un trayecto bidireccional para la transmisión de información.
- 3.12 número de canal lógico:** Número que identifica un canal lógico individual.
- 3.13 señalización de canal lógico:** Conjunto de procedimientos que se utilizan para abrir y cerrar canales lógicos.
- 3.14 terminal director (terminal amo):** Terminal que ha sido determinado como el terminal director por el procedimiento de determinación director-subordinado, definido en esta Recomendación, o por algún otro procedimiento.
- 3.15 tipo de medio:** Forma individual de información que se presenta a un usuario, o los datos que representan esa información: vídeo, audio y texto son ejemplos de tipos de medio.
- 3.16 modo:** Conjunto de trenes elementales que un terminal está transmitiendo, tiene el propósito de transmitir, o quisiera recibir.
- 3.17 comunicación multimediales:** Por comunicación multimediales ha de entenderse la transmisión y/o recepción simultáneas de señales de dos o más tipos de medios.

- 3.18 no normalizado:** No conforme con una norma nacional o internacional a que se hace referencia en esta Recomendación.
- 3.19 de salida:** Una entidad de señalización de salida es una entidad que inicia un procedimiento.
- 3.20 multipunto:** Por multipunto ha de entenderse la interconexión simultánea de tres o más terminales para permitir la comunicación entre varios puntos mediante el uso de unidades (puentes) de control multipunto que dirigen el flujo de información de forma centralizada.
- 3.21 petición:** Mensaje como resultado del cual el terminal distante ejecuta una acción, y que requiere una respuesta inmediata de dicho terminal.
- 3.22 respuesta:** Mensaje por el que se responde a una petición.
- 3.23 inverso (o inversa):** Este calificativo se utiliza para hacer referencia a una transmisión dirigida del terminal que recibe una petición, en el caso de un canal lógico bidireccional, al terminal que hace la petición.
- 3.24 sesión:** Periodo de comunicación entre dos terminales, que puede ser o no conversacional (por ejemplo, la extracción de datos de una base de datos).
- 3.25 terminal subordinado (terminal esclavo):** Terminal que se determina como el terminal subordinado por el procedimiento de determinación director-subordinado definido en esta Recomendación, o por algún otro procedimiento.
- 3.26 soporte:** La aptitud para funcionar en un determinado modo, si bien el requisito de soportar un modo no significa que el modo tiene que ser utilizado en todo momento: a menos que se prohíba, pueden utilizarse otros modos por negociación mutua.
- 3.27 terminal:** Cualquier punto extremo, y puede ser un terminal de usuario o de algún otro sistema de comunicación, como una MCU u otro servidor de información.
- 3.28 identificador de TSAP:** El elemento de información utilizada para multiplexar varias conexiones de transporte del mismo tipo en una sola entidad H.323, donde todas las conexiones de transporte comparten la misma dirección LAN (por ejemplo, el número de puerto en un entorno TCP/UDP/IP). Los identificadores de TSAP pueden ser asignados (o preasignados) por alguna autoridad internacional, o pueden ser atribuidos dinámicamente durante el establecimiento de una llamada. Los identificadores de TSAP asignados dinámicamente son de naturaleza transitoria, es decir, sus valores sólo son válidos durante la existencia de una llamada individual.
- 3.29 canal lógico unidireccional:** Trayecto para la transmisión de un tren elemental individual de un terminal a otro.

4 Abreviaturas

En esta Recomendación se utilizan las siguientes siglas:

AAL	Capa de adaptación ATM (<i>ATM adaptation layer</i>)
AL1, 2, 3	Capas 1, 2 y 3 de adaptación H.223 (<i>H.223 adaptation layers 1, 2 and 3</i>)
ASN.1	Notación de sintaxis abstracta uno (<i>abstract syntax notation one</i>)
ATM	Modo de transferencia asíncrono (<i>asynchronous transfer mode</i>)
B-LCSE	Entidad de señalización de canal lógico bidireccional (<i>bi-directional logical channel signalling entity</i>)
CESE	Entidad de señalización de intercambio de capacidad (<i>capability exchange signalling entity</i>)

CIF	Formato intermedio común (<i>common intermediate format</i>) (de una imagen vídeo: véanse las Recomendaciones H.261 y H.263)
CLCSE	Entidad de señalización de cierre de canal lógico (<i>close logical channel signalling entity</i>)
CPCS	Subcapa de convergencia de la parte común (<i>common part convergence sublayer</i>) (de la capa 5 de adaptación ATM)
DSM-CC	Instrucción y control de medios de almacenamiento digitales (<i>digital storage media – command and control</i>)
DTMF	Multifrecuencia de doble tono (<i>dual tone multi-frequency</i>)
GOB	Grupo de bloques (<i>group of blocks</i>) (de una imagen vídeo: véanse las Recomendaciones H.261 y H.263)
HDLC	Control de alto nivel del enlace de datos (<i>high-level data link control</i>)
HRD	Decodificador de referencia hipotético (<i>hypothetical reference decoder</i>) (véanse las Recomendaciones H.261 y H.263)
IV	Vector de inicialización (<i>initialisation vector</i>) (utilizado para criptación: véanse las Recomendaciones H.233 y H.234)
LAPM	Protocolo de acceso al enlace para modems (<i>link access protocol for modems</i>)
LCSE	Entidad de señalización de canal lógico (<i>logical channel signalling entity</i>)
MC	Entidad de control multipunto H.323 (<i>H.323 multipoint control entity</i>)
MCU	Unidad de control multipunto (<i>multipoint control unit</i>)
MLSE	Entidad de señalización de bucle de mantenimiento (<i>maintenance loop signalling entity</i>)
MPI	Intervalo mínimo de imagen (<i>minimum picture interval</i>)
MRSE	Entidad de señalización de petición de modo (<i>mode request signalling entity</i>)
MSDSE	Entidad de señalización de determinación director-subordinado (<i>master slave determination signalling entity</i>)
MTSE	Entidad de señalización de tabla múltiplex (<i>multiplex table signalling entity</i>)
PCR	Referencia de reloj de programa (<i>program clock reference</i>) (véase Rec. UIT-T H.222.0 ISO/CEI 13818-1)
PID	Identificador de paquete (<i>packet identifier</i>) (véase Rec. UIT-T H.222.0 ISO/CEI 13818-1)
QCIF	Cuarto de CIF (<i>quarter CIF</i>)
RMESE	Entidad de señalización de petición de entrada múltiplex (<i>request multiplex entry signalling entity</i>)
RTCP	Protocolo de control de transporte en tiempo real (<i>real-time transport control protocol</i>)
RTDSE	Entidad de señalización de tiempo de propagación de ida y vuelta (<i>round trip delay signalling entity</i>)
RTGC	Red telefónica general conmutada
RTP	Protocolo de transporte en tiempo real (<i>real-time transport protocol</i>)
SDL	Lenguaje de especificación y descripción (<i>specification and description language</i>)

SDU	Unidad de datos de servicio (<i>service data unit</i>)
SE	Mensaje de intercambio de sesión (<i>session exchange message</i>) (utilizado para criptación: véanse las Recomendaciones H.233 y H.234)
SQCIF	Sub QCIF (<i>sub QCIF</i>)
STD	Decodificador de destino del sistema (<i>system target decoder</i>) (véase la Rec. UIT-T H.222.0 ISO/CEI 13818-1)
VC	Canal virtual ATM (<i>ATM virtual channel</i>)

5 Generalidades

Esta Recomendación proporciona diversos servicios diferentes, alguno de los cuales se espera que sean aplicables a todos los terminales que los utilizan, siendo otros más específicos de terminales concretos. Se definen procedimientos para permitir el intercambio de capacidades audiovisuales y de datos; para solicitar la transmisión de un modo audiovisual y de datos determinado; para gestionar los canales lógicos utilizados para transportar la información audiovisual y de datos; para establecer qué terminal es el terminal director y cuál el subordinado con fines de gestión de los canales lógicos bidireccionales; para transportar distintas señales de control e indicación; para controlar la velocidad de bits de los canales lógicos individuales y de la totalidad del múltiplex; y para medir el retardo de ida y vuelta entre un par de terminales. Estos procedimientos se explican con más detalle en lo que sigue.

Continuando con esta introducción general, hay subcláusulas donde se detalla la sintaxis y la semántica de los mensajes, así como los procedimientos correspondientes. Se ha definido la sintaxis empleando la notación ASN.1 [30] y la semántica define el significado de los elementos sintácticos y proporciona asimismo las limitaciones de sintaxis no especificadas en ASN.1. La subcláusula de procedimientos define los protocolos que utilizan los mensajes definidos en las demás subcláusulas.

Aunque no todos los mensajes y procedimientos definidos en esta Recomendación se aplicarán a la totalidad de los terminales, no se indican aquí tales restricciones, las cuales competen a las Recomendaciones que hagan uso de esta Recomendación.

Se ha definido esta Recomendación de forma que sea independiente del mecanismo de transporte subyacente, aunque se ha previsto su empleo con una capa de transporte fiable, es decir aquella que proporcione una entrega garantizada de datos correctos.

5.1 Determinación director-subordinado

Se presentan conflictos cuando dos terminales que intervienen en una llamada inician simultáneamente eventos similares y solo uno de esos eventos es posible o deseado, por ejemplo, cuando los recursos están disponibles solamente para una aparición del evento. Para resolver esas situaciones, un terminal actuará como terminal director y el otro actuará como terminal subordinado. La reglas especificarán el comportamiento del terminal director y del terminal subordinado en caso de conflicto.

El procedimiento de determinación director-subordinado permite a los terminales en una llamada determinar cuál es el director y cuál es el subordinado. La categoría del terminal, una vez determinada, se mantiene durante la existencia de la llamada.

5.2 Intercambio de capacidad

Los procedimientos de intercambio de capacidad tienen por finalidad asegurar que únicamente las señales multimediales que deben transmitirse son aquellas que el terminal de recepción puede recibir y

manejar adecuadamente. Esto exige que las capacidades de cada terminal para recibir y decodificar sean conocidas por el otro terminal. No es necesario que un terminal comprenda o almacene todas las capacidades entrantes. Podrán ignorarse capacidades no comprendidas o no utilizadas, sin que esto implique la consideración de que existen errores.

Mediante la transmisión de este juego de capacidades, se pone en conocimiento de un terminal la capacidad total de otro terminal para recibir y decodificar diversas señales.

Las capacidades de recepción describen la aptitud del terminal para recibir y procesar los trenes de información entrantes. Los transmisores deberán limitar el contenido de la información transmitida al valor que el receptor haya indicado que es capaz de recibir. La ausencia de una capacidad de recepción indica que el terminal es incapaz de recibir información (se trata de un transmisor únicamente).

Las capacidades de transmisión describen la aptitud del terminal para la transmisión de trenes de información. Estas capacidades permiten ofrecer a los receptores la posibilidad de elección entre distintos modos de funcionamiento, de forma que el receptor puede solicitar el modo en el que prefiere efectuar la recepción. La ausencia de una capacidad de transmisión indica que el terminal no ofrecerá al receptor la elección de modos preferidos (pero puede sin embargo transmitir alguna información compatible con la capacidad del receptor).

Estos conjuntos de capacidades permiten la transmisión simultánea de más de un tren de un tipo de medio determinado. Por ejemplo, un terminal puede declarar su aptitud para recibir (o enviar) simultáneamente dos flujos de vídeo H.262 independientes y dos trenes de audio G.722 independientes. Se han definido los mensajes de capacidad para permitir que un terminal indique que no posee capacidades fijas, sino que dependen de los demás modos que se estén utilizando simultáneamente. Por ejemplo, es posible indicar que puede decodificarse una señal vídeo de elevada resolución cuando se utiliza un algoritmo de audio más simple o que pueden decodificarse cualquiera de dos secuencias de vídeo de baja resolución o una sola de alta resolución. Es posible también expresar compromisos entre la capacidad de transmisión y la capacidad de recepción.

Pueden emitirse capacidades y mensajes de control no normalizados utilizando la estructura NonStandardParameter. Debe observarse que aunque el significado de los mensajes no normalizados lo definen organizaciones individuales, los equipos construidos por cualquier fabricante pueden señalar cualquier mensaje no normalizado si conocen su significado.

Los terminales pueden volver a enviar conjuntos de capacidades en cualquier momento.

5.3 Procedimientos de señalización de canal lógico

Se define un protocolo de acuse de recibo para la apertura y el cierre de canales lógicos que transportan información audiovisual y de datos. La finalidad de estos procedimientos es garantizar que un terminal es capaz de recibir y decodificar los datos que se transmitirán por un canal lógico en el momento en que se abra tal canal, en vez de en el momento en que se transmita el primer dato por él y para asegurar que el terminal de recepción está preparado para recibir y decodificar los datos que se transmitirán por el canal lógico antes del comienzo de la transmisión. El mensaje de apertura del canal lógico incluye una descripción de los datos que se transportarán, por ejemplo H.262 MP@ML a 6 Mbit/s. Los canales lógicos únicamente se abrirán cuando exista capacidad suficiente para recibir datos sobre todos los canales lógicos abiertos simultáneamente.

Una parte de este protocolo se aplica a la apertura de canales bidireccionales. Para evitar problemas de temporización, se define un terminal como terminal director y el otro como terminal subordinado. Se ha definido un protocolo para establecer qué terminal será el principal y cuál el subordinado. Sin embargo, los sistemas que hagan uso de esta Recomendación deberán especificar otros modos de determinar qué terminal es el principal y cuál el subordinado.

5.4 Petición de cierre de canal lógico por el terminal receptor

Un canal lógico se abre y cierra desde el lado transmisor. Se define un mecanismo que permite a un terminal receptor solicitar el cierre de un canal lógico entrante. El terminal transmisor puede aceptar o rechazar la petición de cierre del canal lógico. Un terminal puede, por ejemplo, utilizar estos procedimientos para solicitar el cierre de un canal lógico entrante que, por una razón cualquiera, no puede decodificarse. Estos procedimientos pueden utilizarse también para solicitar el cierre de un canal lógico bidireccional, por el terminal que no abrió el canal.

5.5 Modificación de entrada en la tabla múltiplex H.223

La tabla (o cuadro) múltiplex H.223 asocia cada octeto dentro de un mensaje MUX H.223 con un determinado número de canal lógico. La tabla múltiplex H.223 puede tener hasta 15 entradas. Se proporciona un mecanismo que permite al terminal transmisor especificar e informar al receptor sobre las nuevas entradas en la tabla múltiplex H.223. Un terminal receptor puede también solicitar la retransmisión de una entrada en la tabla múltiplex.

5.6 Petición de modo audiovisual y de modo datos

Cuando el protocolo de intercambio de capacidad ha concluido, ambos terminales tendrán conocimiento de la capacidad del otro para transmitir y recibir como se especifica en los descriptores de capacidad que han sido intercambiados. Un terminal no está obligado a declarar todas sus capacidades; sólo necesita declarar aquellas que desea utilizar.

Un terminal puede indicar sus capacidades para transmitir. Un terminal que recibe capacidades de transmisión del terminal distante puede pedir que se les transmita en un determinado modo. Un terminal indica que no desea que su modo de transmisión sea controlado por el terminal distante no enviando capacidades de transmisión.

5.7 Determinación del retardo de ida y vuelta

En algunas aplicaciones puede ser conveniente tener conocimiento del retardo de ida y vuelta entre un terminal transmisor y un terminal receptor. Se proporciona un mecanismo para medir este tiempo de ida y vuelta. Este mecanismo puede ser también útil como un medio para detectar si el terminal distante está funcionando todavía.

5.8 Bucles de mantenimiento

Se especifican procedimientos para establecer bucles de mantenimiento. Es posible especificar el bucle de un canal lógico individual como un bucle digital o como un bucle decodificado, y el bucle del múltiplex completo.

5.9 Instrucciones e indicaciones

Se proporcionan instrucciones e indicaciones para diversas finalidades: señales de vídeo/audio activo/inactivo para informar al usuario; petición de actualización rápida para conmutación en la fuente, en aplicaciones multipunto, son algunos ejemplos. Ni las instrucciones ni las indicaciones provocan mensajes de respuesta del terminal distante. Las instrucciones fuerzan la ejecución de una acción en el terminal distante, mientras que las indicaciones se limitan a proporcionar información y no fuerzan a ejecutar ninguna acción.

Una instrucción, por definición, permite que la velocidad binaria de los canales lógicos y de la totalidad del múltiplex sean controladas desde el terminal distante. Esto tiene varias finalidades: interfuncionamiento con terminales que utilizan múltiplex en los cuales sólo hay un número finito de

velocidades binarias disponibles; aplicaciones multipunto en que las velocidades de las diferentes fuentes deben ser adaptadas; y control de flujo en redes congestionadas.

6 Mensajes: sintaxis

En esta cláusula se especifica la sintaxis de mensajes que utilizan la notación definida en ASN.1 [30]. Los mensajes se codificarán para transmisión aplicando las reglas de codificación compactada especificadas en [31] que emplea la variante alineada básica. El primer bit de cada octeto transmitido es el bit más significativo del octeto, como se especifica en la Recomendación X.691.

MULTIMEDIA-SYSTEM-CONTROL DEFINITIONS AUTOMATIC TAGS ::=
BEGIN

-- Export all symbols

-- Top level Messages

MultimediaSystemControlMessage ::=CHOICE

```
{
 request RequestMessage,
 response ResponseMessage,
 command CommandMessage,
 indication IndicationMessage,
 ...
}
```

-- A RequestMessage results in action and requires an immediate response

RequestMessage ::=CHOICE

```
{
 nonStandard NonStandardMessage,
 masterSlaveDetermination MasterSlaveDetermination,
 terminalCapabilitySet TerminalCapabilitySet,
 openLogicalChannel OpenLogicalChannel,
 closeLogicalChannel CloseLogicalChannel,
 requestChannelClose RequestChannelClose,
 multiplexEntrySend MultiplexEntrySend,
 requestMultiplexEntry RequestMultiplexEntry,
 requestMode RequestMode,
 roundTripDelayRequest RoundTripDelayRequest,
 maintenanceLoopRequest MaintenanceLoopRequest,
 ...,
 communicationModeRequest CommunicationModeRequest,
 conferenceRequest ConferenceRequest
}
```

-- A ResponseMessage is the response to a request Message

```

ResponseMessage ::=CHOICE
{
  nonStandard NonStandardMessage,

  masterSlaveDeterminationAck MasterSlaveDeterminationAck,
  masterSlaveDeterminationReject MasterSlaveDeterminationReject,

  terminalCapabilitySetAck TerminalCapabilitySetAck,
  terminalCapabilitySetReject TerminalCapabilitySetReject,

  openLogicalChannelAck OpenLogicalChannelAck,
  openLogicalChannelReject OpenLogicalChannelReject,
  closeLogicalChannelAck CloseLogicalChannelAck,

  requestChannelCloseAck RequestChannelCloseAck,
  requestChannelCloseReject RequestChannelCloseReject,

  multiplexEntrySendAck MultiplexEntrySendAck,
  multiplexEntrySendReject MultiplexEntrySendReject,

  requestMultiplexEntryAck RequestMultiplexEntryAck,
  requestMultiplexEntryReject RequestMultiplexEntryReject,

  requestModeAck RequestModeAck,
  requestModeReject RequestModeReject,

  roundTripDelayResponse RoundTripDelayResponse,

  maintenanceLoopAck MaintenanceLoopAck,
  maintenanceLoopReject MaintenanceLoopReject,

  ...,
  communicationModeResponse CommunicationModeResponse,

  conferenceResponse ConferenceResponse
}

```

-- A CommandMessage requires action, but no explicit response

```

CommandMessage ::=CHOICE
{
  nonStandard NonStandardMessage,

  maintenanceLoopOffCommand MaintenanceLoopOffCommand,

  sendTerminalCapabilitySet SendTerminalCapabilitySet,

  encryptionCommand EncryptionCommand,

  flowControlCommand FlowControlCommand,

  endSessionCommand EndSessionCommand,

  miscellaneousCommand MiscellaneousCommand,

  ...,
  communicationModeCommand CommunicationModeCommand,

  conferenceCommand ConferenceCommand
}

```

-- An IndicationMessage is information that does not require action or response

```

IndicationMessage ::=CHOICE
{
 nonStandard NonStandardMessage,
 functionNotUnderstood FunctionNotUnderstood,
 masterSlaveDeterminationRelease MasterSlaveDeterminationRelease,
 terminalCapabilitySetRelease TerminalCapabilitySetRelease,
 openLogicalChannelConfirm OpenLogicalChannelConfirm,
 requestChannelCloseRelease RequestChannelCloseRelease,
 multiplexEntrySendRelease MultiplexEntrySendRelease,
 requestMultiplexEntryRelease RequestMultiplexEntryRelease,
 requestModeRelease RequestModeRelease,
 miscellaneousIndication MiscellaneousIndication,
 jitterIndication JitterIndication,
 h223SkewIndication H223SkewIndication,
 newATMVCIndication NewATMVCIndication,
 userInput UserInputIndication,
 ...,
 h2250MaximumSkewIndication H2250MaximumSkewIndication,
 mcLocationIndication MCLocationIndication,
 conferenceIndication ConferenceIndication,
 vendorIdentification VendorIdentification,
 functionNotSupported FunctionNotSupported
}

```

-- SequenceNumber is defined here as it is used in a number of Messages

```

SequenceNumber ::=INTEGER (0..255)

```

```

-- =====
-- Non standard Message definitions
-- =====

```

```

NonStandardMessage ::=SEQUENCE
{
 nonStandardData NonStandardParameter,
 ...
}

```

```

NonStandardParameter ::=SEQUENCE
{
 nonStandardIdentifier NonStandardIdentifier,
 data OCTET STRING
}

```

```

}

NonStandardIdentifier ::=CHOICE
{
 object OBJECT IDENTIFIER,
 h221NonStandard SEQUENCE
 {
 t35CountryCode INTEGER (0..255), -- country, per T.35
 t35Extension INTEGER (0..255), -- assigned nationally
 manufacturerCode INTEGER (0..65535) -- assigned nationally
 }
}

-----
-- Master-slave determination definitions
-----

MasterSlaveDetermination ::=SEQUENCE
{
 terminalType INTEGER (0..255),
 statusDeterminationNumber INTEGER (0..16777215),
 ...
}

MasterSlaveDeterminationAck ::=SEQUENCE
{
 decision CHOICE
 {
 master NULL,
 slave NULL
 },
 ...
}

MasterSlaveDeterminationReject ::=SEQUENCE
{
 cause CHOICE
 {
 identicalNumbers NULL,
 ...
 },
 ...
}

MasterSlaveDeterminationRelease ::=SEQUENCE
{
 ...
}

-----
-- Capability exchange definitions
-----

TerminalCapabilitySet ::=SEQUENCE
{
 sequenceNumber SequenceNumber,

 protocolIdentifier OBJECT IDENTIFIER,
 -- shall be set to the value
 -- {itu-t (0) recommendation (0) h (8) 245 version (0) 2}
}

```

multiplexCapability	MultiplexCapability OPTIONAL,
capabilityTable	SET SIZE (1..256) OF CapabilityTableEntry OPTIONAL,
capabilityDescriptors	SET SIZE (1..256) OF CapabilityDescriptor OPTIONAL,
...	
}	
V75Capability	::=SEQUENCE
{	
audioHeader	BOOLEAN,
...	
}	
CapabilityTableEntry	::=SEQUENCE
{	
capabilityTableEntryNumber	CapabilityTableEntryNumber,
capability	Capability OPTIONAL
}	
CapabilityDescriptor	::=SEQUENCE
{	
capabilityDescriptorNumber	CapabilityDescriptorNumber,
simultaneousCapabilities	SET SIZE (1..256) OF AlternativeCapabilitySet OPTIONAL
}	
AlternativeCapabilitySet	::=SEQUENCE SIZE (1..256) OF CapabilityTableEntryNumber
CapabilityTableEntryNumber	::=INTEGER (1..65535)
CapabilityDescriptorNumber	::=INTEGER (0..255)
TerminalCapabilitySetAck	::=SEQUENCE
{	
sequenceNumber	SequenceNumber,
...	
}	
TerminalCapabilitySetReject	::=SEQUENCE
{	
sequenceNumber	SequenceNumber,
cause	CHOICE
{	
unspecified	NULL,
undefinedTableEntryUsed	NULL,
descriptorCapacityExceeded	NULL,
tableEntryCapacityExceeded	CHOICE
{	
highestEntryNumberProcessed	CapabilityTableEntryNumber,
noneProcessed	NULL
},	
...	
},	
...	
}	
}	
}	
TerminalCapabilitySetRelease	::=SEQUENCE
{	

```

}
...
}

-- =====
-- Capability exchange definitions: top level capability description
-- =====

Capability ::= CHOICE
{
 nonStandard NonStandardParameter,

 receiveVideoCapability VideoCapability,
 transmitVideoCapability VideoCapability,
 receiveAndTransmitVideoCapability VideoCapability,

 receiveAudioCapability AudioCapability,
 transmitAudioCapability AudioCapability,
 receiveAndTransmitAudioCapability AudioCapability,

 receiveDataApplicationCapability DataApplicationCapability,
 transmitDataApplicationCapability DataApplicationCapability,
 receiveAndTransmitDataApplicationCapability DataApplicationCapability,

 h233EncryptionTransmitCapability BOOLEAN,
 h233EncryptionReceiveCapability SEQUENCE
 {
 h233IVResponseTime INTEGER (0..255), -- units milliseconds
 ...
 },
 ...,
 conferenceCapability ConferenceCapability
}

-- =====
-- Capability exchange definitions: Multiplex capabilities
-- =====

MultiplexCapability ::= CHOICE
{
 nonStandard NonStandardParameter,
 h222Capability H222Capability,
 h223Capability H223Capability,
 v76Capability V76Capability,
 ...,
 h2250Capability H2250Capability
}

H222Capability ::= SEQUENCE
{
 numberOfVCs INTEGER (1..256),
 vcCapability SET OF VCCapability,
 ...
}

VCCapability ::= SEQUENCE
{
 aal1 SEQUENCE
 {
 nullClockRecovery BOOLEAN,

```

srtsClockRecovery	BOOLEAN,	
adaptiveClockRecovery	BOOLEAN,	
nullErrorCorrection	BOOLEAN,	
longInterleaver	BOOLEAN,	
shortInterleaver	BOOLEAN,	
errorCorrectionOnly	BOOLEAN,	
structuredDataTransfer	BOOLEAN,	
partiallyFilledCells	BOOLEAN,	
...		
} OPTIONAL,		
aal5	SEQUENCE	
{		
forwardMaximumSDUSize	INTEGER (0..65535),	<i>-- units octets</i>
backwardMaximumSDUSize	INTEGER (0..65535),	<i>-- units octets</i>
...		
} OPTIONAL,		
transportStream	BOOLEAN,	
programStream	BOOLEAN,	
availableBitRates	SEQUENCE	
{		
type	CHOICE	
{		
singleBitRate	INTEGER (1..65535),	<i>-- units 64 kbit/s</i>
rangeOfBitRates	SEQUENCE	
{		
lowerBitRate	INTEGER (1..65535),	<i>-- units 64 kbit/s</i>
higherBitRate	INTEGER (1..65535)	<i>-- units 64 kbit/s</i>
}		
},		
...		
},		
...		
}		
H223Capability	::=SEQUENCE	
{		
transportWithI-frames	BOOLEAN,	<i>-- I-frame transport of H.245</i>
videoWithAL1	BOOLEAN,	
videoWithAL2	BOOLEAN,	
videoWithAL3	BOOLEAN,	
audioWithAL1	BOOLEAN,	
audioWithAL2	BOOLEAN,	
audioWithAL3	BOOLEAN,	
dataWithAL1	BOOLEAN,	
dataWithAL2	BOOLEAN,	
dataWithAL3	BOOLEAN,	
maximumAL2SDUSize	INTEGER (0..65535),	<i>-- units octets</i>
maximumAL3SDUSize	INTEGER (0..65535),	<i>-- units octets</i>
maximumDelayJitter	INTEGER (0..1023),	<i>-- units milliseconds</i>
h223MultiplexTableCapability	CHOICE	
{		
basic	NULL,	
enhanced	SEQUENCE	
{		
maximumNestingDepth	INTEGER (1..15),	
maximumElementListSize	INTEGER (2..255),	
maximumSubElementListSize	INTEGER (2..255),	
}		
}		

```

 }
 },
 ...,
 maxMUXPDUSizeCapability BOOLEAN
}

V76Capability ::=SEQUENCE
{
 suspendResumeCapabilitywAddress  BOOLEAN,
 suspendResumeCapabilitywoAddress  BOOLEAN,
 rejCapability BOOLEAN,
 sREJCapability BOOLEAN,
 mREJCapability BOOLEAN,
 crc8bitCapability BOOLEAN,
 crc16bitCapability BOOLEAN,
 crc32bitCapability BOOLEAN,
 uihCapability BOOLEAN,
 numOfDLCs INTEGER (2..8191),
 twoOctetAddressFieldCapability BOOLEAN,
 loopBackTestCapability BOOLEAN,
 n401Capability INTEGER (1..4095),
 maxWindowSizeCapability INTEGER (1..127),
 v75Capability V75Capability,
 ...
}

H2250Capability ::=SEQUENCE
{
 maximumAudioDelayJitter INTEGER(0..1023),  -- units in milliseconds
 receiveMultipointCapability MultipointCapability,
 transmitMultipointCapability MultipointCapability,
 receiveAndTransmitMultipointCapability MultipointCapability,
 mcCapability SEQUENCE
 {
 centralizedConferenceMC BOOLEAN,
 decentralizedConferenceMC BOOLEAN,
 ...
 },
 rtcpVideoControlCapability BOOLEAN,  -- FIR and NACK
 mediaPacketizationCapability MediaPacketizationCapability,
 ...
}

MediaPacketizationCapability ::=SEQUENCE
{
 h261aVideoPacketization BOOLEAN,
 ...
}

MultipointCapability ::=SEQUENCE
{
 multicastCapability BOOLEAN,
 multiUniCastConference BOOLEAN,
 mediaDistributionCapability SEQUENCE OF MediaDistributionCapability,
 ...
}

MediaDistributionCapability ::=SEQUENCE
{
 centralizedControl BOOLEAN,

```

```

distributedControl BOOLEAN, -- for further study in H.323
centralizedAudio BOOLEAN,
distributedAudio BOOLEAN,
centralizedVideo BOOLEAN,
distributedVideo BOOLEAN,
centralizedData SEQUENCE OF DataApplicationCapability OPTIONAL,
distributedData SEQUENCE OF DataApplicationCapability OPTIONAL,
 -- for further study in H.323
...
}

H223AnnexACapability ::=SEQUENCE
{
 transferWithI-frames BOOLEAN, -- I-frame transport of H.245

 videoWithAL1M BOOLEAN,
 videoWithAL2M BOOLEAN,
 videoWithAL3M BOOLEAN,
 audioWithAL1M BOOLEAN,
 audioWithAL2M BOOLEAN,
 audioWithAL3M BOOLEAN,
 dataWithAL1M BOOLEAN,
 dataWithAL2M BOOLEAN,
 dataWithAL3M BOOLEAN,

 maximumAL2MSDUSize INTEGER (0..65535), -- units octets
 maximumAL3MSDUSize INTEGER (0..65535), -- units octets

 maximumDelayJitter INTEGER (0..1023), -- units milliseconds

 reconfigurationCapability BOOLEAN,

 h223AnnexAMultiplexTableCapability CHOICE -- identical to H.223
 {
 basic NULL,
 enhanced SEQUENCE
 {
 maximumNestingDepth INTEGER (1..15),
 maximumElementListSize  INTEGER (2..255),
 maximumSubElementListSize  INTEGER (2..255),
 ...
 },
 ...
 },
 ...
}

```

```

-- =====
-- Capability exchange definitions: Video capabilities
-- =====

```

```

VideoCapability ::=CHOICE
{
 nonStandard NonStandardParameter,
 h261VideoCapability H261VideoCapability,
 h262VideoCapability H262VideoCapability,
 h263VideoCapability H263VideoCapability,
 is11172VideoCapability IS11172VideoCapability,
 ...
}

```

```

H261VideoCapability ::=SEQUENCE
{
 qcifMPI INTEGER (1..4) OPTIONAL, -- units 1/29.97 Hz
 cifMPI INTEGER (1..4) OPTIONAL, -- units 1/29.97 Hz
 temporalSpatialTradeOffCapability  BOOLEAN,
 maxBitRate INTEGER (1..19200), -- units of 100 bit/s
 stillImageTransmission  BOOLEAN, -- Annex D of H.261
 ...
}

H262VideoCapability ::=SEQUENCE
{
 profileAndLevel-SPatML BOOLEAN,
 profileAndLevel-MPatLL BOOLEAN,
 profileAndLevel-MPatML BOOLEAN,
 profileAndLevel-MPatH-14  BOOLEAN,
 profileAndLevel-MPatHL BOOLEAN,
 profileAndLevel-SNRatLL BOOLEAN,
 profileAndLevel-SNRatML BOOLEAN,
 profileAndLevel-SpatialatH-14  BOOLEAN,
 profileAndLevel-HPatML BOOLEAN,
 profileAndLevel-HPatH-14  BOOLEAN,
 profileAndLevel-HPatHL BOOLEAN,
 videoBitRate INTEGER (0.. 1073741823) OPTIONAL, -- units 400 bit/s
 vbvBufferSize INTEGER (0.. 262143) OPTIONAL, -- units 16384 bits
 samplesPerLine INTEGER (0..16383) OPTIONAL, -- units samples/line
 linesPerFrame INTEGER (0..16383) OPTIONAL, -- units lines/frame
 framesPerSecond INTEGER (0..15) OPTIONAL, -- frame_rate_code
 luminanceSampleRate INTEGER (0..4294967295) OPTIONAL, -- units samples/sec
 ...
}

H263VideoCapability ::=SEQUENCE
{
 sqcifMPI INTEGER (1..32) OPTIONAL, -- units 1/29.97 Hz
 qcifMPI INTEGER (1..32) OPTIONAL, -- units 1/29.97 Hz
 cifMPI INTEGER (1..32) OPTIONAL, -- units 1/29.97 Hz
 cif4MPI INTEGER (1..32) OPTIONAL, -- units 1/29.97 Hz
 cif16MPI INTEGER (1..32) OPTIONAL, -- units 1/29.97 Hz
 maxBitRate INTEGER (1..192400), -- units 100 bit/s
 unrestrictedVector BOOLEAN,
 arithmeticCoding BOOLEAN,
 advancedPrediction BOOLEAN,
 pbFrames BOOLEAN,
 temporalSpatialTradeOffCapability  BOOLEAN,
 hrd-B INTEGER (0..524287) OPTIONAL, -- units 128 bits
 bppMaxKb INTEGER (0..65535) OPTIONAL, -- units 1024 bits
 ...,

 slowSqcifMPI INTEGER (1..3600) OPTIONAL, -- units seconds/frame
 slowQcifMPI INTEGER (1..3600) OPTIONAL, -- units seconds/frame
 slowCifMPI INTEGER (1..3600) OPTIONAL, -- units seconds/frame
 slowCif4MPI INTEGER (1..3600) OPTIONAL, -- units seconds/frame
 slowCif16MPI INTEGER (1..3600) OPTIONAL, -- units seconds/frame
 errorCompensation BOOLEAN
}

IS11172VideoCapability ::=SEQUENCE
{
 constrainedBitstream BOOLEAN,
 videoBitRate INTEGER (0.. 1073741823) OPTIONAL, -- units 400 bit/s
}

```

```

vbvBufferSize INTEGER (0.. 262143) OPTIONAL, -- units 16384 bits
samplesPerLine INTEGER (0..16383) OPTIONAL, -- units samples/line
linesPerFrame INTEGER (0..16383) OPTIONAL, -- units lines/frame
pictureRate INTEGER (0..15) OPTIONAL,
luminanceSampleRate INTEGER (0..4294967295) OPTIONAL,  -- units samples/sec
...
}

```

```

=====
-- Capability exchange definitions: Audio capabilities
=====

```

```

-- For an H.222 multiplex, the integers indicate the size of the STD buffer in units of 256 octets
-- For an H.223 multiplex, the integers indicate the maximum number of audio frames per AL-SDU
-- For an H.225.0 multiplex, the integers indicate the maximum number of audio frames per packet

```

```

AudioCapability ::= CHOICE
{
 nonStandard NonStandardParameter,
 g711Alaw64k INTEGER (1..256),
 g711Alaw56k INTEGER (1..256),
 g711Ulaw64k INTEGER (1..256),
 g711Ulaw56k INTEGER (1..256),

 g722-64k INTEGER (1..256),
 g722-56k INTEGER (1..256),
 g722-48k INTEGER (1..256),

 g7231 SEQUENCE
 {
 maxAl-sduAudioFrames  INTEGER (1..256),
 silenceSuppression BOOLEAN
 },

 g728 INTEGER (1..256),
 g729 INTEGER (1..256),
 g729AnnexA INTEGER (1..256),
 is11172AudioCapability IS11172AudioCapability,
 is13818AudioCapability IS13818AudioCapability,
 ...,
 g729wAnnexB INTEGER(1..256),
 g729AnnexAwAnnexB INTEGER(1..256),
 g7231AnnexCCapability G7231AnnexCCapability
}

```

```

G7231AnnexCCapability ::= SEQUENCE
{
 maxAl-sduAudioFrames  INTEGER (1..256),
 silenceSuppression BOOLEAN,
 g723AnnexCAudioMode  SEQUENCE
 {
 highRateMode0 INTEGER (27..78), -- units octets
 highRateMode1 INTEGER (27..78), -- units octets
 lowRateMode0 INTEGER (23..66), -- units octets
 lowRateMode1 INTEGER (23..66), -- units octets
 sidMode0 INTEGER (6..17), -- units octets
 sidMode1 INTEGER (6..17), -- units octets
 ...
 } OPTIONAL,
 ...
}

```

```

IS11172AudioCapability ::=SEQUENCE
{
 audioLayer1 BOOLEAN,
 audioLayer2 BOOLEAN,
 audioLayer3 BOOLEAN,

 audioSampling32k BOOLEAN,
 audioSampling44k1 BOOLEAN,
 audioSampling48k BOOLEAN,

 singleChannel BOOLEAN,
 twoChannels BOOLEAN,

 bitRate INTEGER (1..448), -- units kbit/s
 ...
}

```

```

IS13818AudioCapability ::=SEQUENCE
{
 audioLayer1 BOOLEAN,
 audioLayer2 BOOLEAN,
 audioLayer3 BOOLEAN,

 audioSampling16k BOOLEAN,
 audioSampling22k05 BOOLEAN,
 audioSampling24k BOOLEAN,
 audioSampling32k BOOLEAN,
 audioSampling44k1 BOOLEAN,
 audioSampling48k BOOLEAN,

 singleChannel BOOLEAN,
 twoChannels BOOLEAN,
 threeChannels2-1 BOOLEAN,
 threeChannels3-0 BOOLEAN,
 fourChannels2-0-2-0  BOOLEAN,
 fourChannels2-2 BOOLEAN,
 fourChannels3-1 BOOLEAN,
 fiveChannels3-0-2-0  BOOLEAN,
 fiveChannels3-2 BOOLEAN,

 lowFrequencyEnhancement  BOOLEAN,

 multilingual BOOLEAN,

 bitRate INTEGER (1..1130), -- units kbit/s
 ...
}

```

```

-- =====
-- Capability exchange definitions: Data capabilities
-- =====

```

```

DataApplicationCapability ::=SEQUENCE
{
 application CHOICE
 {
 nonStandard NonStandardParameter,
 t120 DataProtocolCapability,
 dsm-cc DataProtocolCapability,
 userData DataProtocolCapability,
 }
}

```

```

 t84 SEQUENCE
 {
 t84Protocol DataProtocolCapability,
 t84Profile T84Profile
 },
 t434 DataProtocolCapability,
 h224 DataProtocolCapability,
 nlpid SEQUENCE
 {
 nlpidProtocol DataProtocolCapability,
 nlpidData OCTET STRING
 },
 dsvdControl NULL,
 h222DataPartitioning DataProtocolCapability,
 ...,
 t30fax DataProtocolCapability
},
maxBitRate INTEGER (0..4294967295), -- units 100 bit/s
...
}

DataProtocolCapability ::=CHOICE
{
 nonStandard NonStandardParameter,
 v14buffered NULL,
 v42lapm NULL,
 hdlcFrameTunnelling NULL,
 h310SeparateVCStack NULL,
 h310SingleVCStack NULL,
 transparent NULL,
 ...,
 segmentationAndReassembly NULL,
 hdlcFrameTunnelingwSAR NULL,
 v120 NULL,
 separateLANStack NULL,
 v76wCompression CHOICE
 {
 transmitCompression CompressionType,
 receiveCompression CompressionType,
 transmitAndReceiveCompression CompressionType,
 ...
 }
}

CompressionType ::=CHOICE
{
 v42bis V42bis,
 ...
}

V42bis ::=SEQUENCE
{
 numberOfCodewords INTEGER (1..65536),
 maximumStringLength INTEGER (1..256),
 ...
}

T84Profile ::=CHOICE
{
 t84Unrestricted NULL,

```

```

t84Restricted SEQUENCE
{
 qcif BOOLEAN,
 cif BOOLEAN,
 ccir601Seq BOOLEAN,
 ccir601Prog BOOLEAN,
 hdtvSeq BOOLEAN,
 hdtvProg BOOLEAN,

 g3FacsMH200x100 BOOLEAN,
 g3FacsMH200x200 BOOLEAN,
 g4FacsMMR200x100 BOOLEAN,
 g4FacsMMR200x200 BOOLEAN,
 jbig200x200Seq BOOLEAN,
 jbig200x200Prog BOOLEAN,
 jbig300x300Seq BOOLEAN,
 jbig300x300Prog BOOLEAN,

 digPhotoLow BOOLEAN,
 digPhotoMedSeq BOOLEAN,
 digPhotoMedProg BOOLEAN,
 digPhotoHighSeq BOOLEAN,
 digPhotoHighProg BOOLEAN,

 ...
}
}

-----
-- Capability Exchange Definitions: Conference
-----
ConferenceCapability ::=SEQUENCE
{
 nonStandardData SEQUENCE OF NonStandardParameter OPTIONAL,
 chairControlCapability BOOLEAN,
 ...
}

-----
-- Logical channel signalling definitions
-----

-- 'Forward' is used to refer to transmission in the direction from the terminal making the
-- original request for a logical channel to the other terminal, and 'reverse' is used to refer
-- to the opposite direction of transmission, in the case of a bi-directional channel request.

OpenLogicalChannel ::=SEQUENCE
{
 forwardLogicalChannelNumber LogicalChannelNumber,

 forwardLogicalChannelParameters SEQUENCE
 {
 portNumber INTEGER (0..65535) OPTIONAL,
 dataType DataType,
 multiplexParameters CHOICE
 {
 h222LogicalChannelParameters H222LogicalChannelParameters,
 h223LogicalChannelParameters H223LogicalChannelParameters,
 v76LogicalChannelParameters V76LogicalChannelParameters,
 ...
 h2250LogicalChannelParameters H2250LogicalChannelParameters
 }
 }
}

```

```

 },
 ...
},
-- Used to specify the reverse channel for bi-directional open request

reverseLogicalChannelParameters SEQUENCE
{
 dataType DataType,
 multiplexParameters CHOICE
 {
 -- H.222 parameters are never present in reverse direction
 h223LogicalChannelParameters H223LogicalChannelParameters,
 v76LogicalChannelParameters V76LogicalChannelParameters,
 ...
 h2250LogicalChannelParameters H2250LogicalChannelParameters
 } OPTIONAL,
 ...
} OPTIONAL,
-- Not present for uni-directional channel request
...,
separateStack NetworkAccessParameters OPTIONAL
-- for Open responder to establish the stack
}

LogicalChannelNumber ::=INTEGER (1..65535)

NetworkAccessParameters ::=SEQUENCE
{
 distribution CHOICE
 {
 unicast NULL,
 multicast NULL,
 ...
 } OPTIONAL,
 networkAddress CHOICE
 {
 q2931Address Q2931Address,
 e164Address IA5String(SIZE(1..128)) (FROM ("0123456789#*,")),
 localAreaAddress TransportAddress,
 ...
 },
 associateConference BOOLEAN,
 externalReference OCTET STRING(SIZE(1..255)) OPTIONAL,
 ...
}

Q2931Address ::=SEQUENCE
{
 address CHOICE
 {
 internationalNumber NumericString(SIZE(1..16)),
 nsapAddress OCTET STRING (SIZE(1..20)),
 ...
 },
 subaddress OCTET STRING (SIZE(1..20)) OPTIONAL,
 ...
}

V75Parameters ::= SEQUENCE

```

```

{
 audioHeaderPresent BOOLEAN,
 ...
}

DataType ::=CHOICE
{
 nonStandard NonStandardParameter,
 nullData NULL,
 videoData VideoCapability,
 audioData AudioCapability,
 data DataApplicationCapability,
 encryptionData EncryptionMode,
 ...
}

H222LogicalChannelParameters ::=SEQUENCE
{
 resourceID INTEGER (0..65535),
 subChannelID INTEGER (0..8191),
 pcr-pid INTEGER (0..8191) OPTIONAL,
 programDescriptors OCTET STRING OPTIONAL,
 streamDescriptors OCTET STRING OPTIONAL,
 ...
}

H223LogicalChannelParameters ::=SEQUENCE
{
 adaptationLayerType CHOICE
 {
 nonStandard NonStandardParameter,
 al1Framed NULL,
 al1NotFramed NULL,
 al2WithoutSequenceNumbers NULL,
 al2WithSequenceNumbers NULL,
 al3 SEQUENCE
 {
 controlFieldOctets INTEGER (0..2),
 sendBufferSize INTEGER (0..16777215) -- units octets
 },
 ...
 },
 segmentableFlag BOOLEAN,
 ...
}

V76LogicalChannelParameters ::=SEQUENCE
{
 hdlcParameters V76HDLCPParameters,
 suspendResume CHOICE
 {
 noSuspendResume NULL,
 suspendResumewAddress NULL,
 suspendResumewoAddress  NULL,
 ...
 },
 uIH BOOLEAN,
 mode CHOICE
 {
 eRM SEQUENCE

```

```

 {
 windowSize
 recovery
 {
 rej
 Srej
 mSREJ
 ...
 },
 ...
 },
 uNERM
 ...
},
v75Parameters
...
}

V76HDLParameters ::=SEQUENCE
{
 crcLength
 n401
 loopbackTestProcedure
 ...
}

CRCLength ::=CHOICE
{
 crc8bit
 crc16bit
 crc32bit
 ...
}

H2250LogicalChannelParameters ::=SEQUENCE
{
 nonStandard
 sessionID
 associatedSessionID
 mediaChannel
 mediaGuaranteedDelivery
 mediaControlChannel
 mediaControlGuaranteedDelivery
 silenceSuppression
 destination
 dynamicRTTPayloadType
 mediaPacketization
 {
 h261aVideoPacketization
 ...
 } OPTIONAL,
 ...
}

TransportAddress ::=CHOICE
{
 unicastAddress
 multicastAddress
 ...
}

```

UnicastAddress	::=CHOICE
{	
iPAddress	SEQUENCE
{	
network	OCTET STRING (SIZE(4)),
tsapIdentifier	INTEGER(0..65535),
...	
},	
iPAddress	SEQUENCE
{	
node	OCTET STRING (SIZE(6)),
netnum	OCTET STRING (SIZE(4)),
tsapIdentifier	OCTET STRING (SIZE(2)),
...	
},	
iP6Address	SEQUENCE
{	
network	OCTET STRING (SIZE(16)),
tsapIdentifier	INTEGER(0..65535),
...	
},	
netBios	OCTET STRING (SIZE(16)),
iPSourceRouteAddress	SEQUENCE
{	
routing	CHOICE
{	
strict	NULL,
loose	NULL
},	
network	OCTET STRING (SIZE(4)),
tsapIdentifier	INTEGER(0..65535),
route	SEQUENCE OF OCTET STRING (SIZE(4)),
...	
},	
...,	
nsap	OCTET STRING (SIZE(1..20)),
nonStandardAddress	NonStandardParameter
}	
MulticastAddress	::=CHOICE
{	
iPAddress	SEQUENCE
{	
network	OCTET STRING (SIZE(4)),
tsapIdentifier	INTEGER(0..65535),
...	
},	
iP6Address	SEQUENCE
{	
network	OCTET STRING (SIZE(16)),
tsapIdentifier	INTEGER(0..65535),
...	
},	
...,	
nsap	OCTET STRING (SIZE(1..20)),
nonStandardAddress	NonStandardParameter
}	
OpenLogicalChannelAck	::=SEQUENCE
{	
forwardLogicalChannelNumber	LogicalChannelNumber,

```

reverseLogicalChannelParameters SEQUENCE
{
 reverseLogicalChannelNumber LogicalChannelNumber,
 portNumber INTEGER (0..65535) OPTIONAL,
 multiplexParameters CHOICE
 {
 h222LogicalChannelParameters H222LogicalChannelParameters,
 -- H.223 parameters are never present in reverse direction
 ...,
 h2250LogicalChannelParameters H2250LogicalChannelParameters
 } OPTIONAL,
 -- Not present for H.223
 ...,
} OPTIONAL,
-- Not present for uni-directional channel request
...,
separateStack NetworkAccessParameters OPTIONAL,
-- for Open requester to establish the stack
forwardMultiplexAckParameters CHOICE
{
 -- H.222 parameters are never present in the Ack
 -- H.223 parameters are never present in the Ack
 -- V.76 parameters are never present in the Ack

 h2250LogicalChannelAckParameters H2250LogicalChannelAckParameters,
 ...,
} OPTIONAL
}

OpenLogicalChannelReject ::=SEQUENCE
{
 forwardLogicalChannelNumber LogicalChannelNumber,
 cause CHOICE
 {
 unspecified NULL,
 unsuitableReverseParameters NULL,
 dataTypeNotSupported NULL,
 dataTypeNotAvailable NULL,
 unknownDataType NULL,
 dataTypeALCombinationNotSupported NULL,
 ...,
 multicastChannelNotAllowed NULL,
 insufficientBandwidth NULL,
 separateStackEstablishmentFailed NULL,
 invalidSessionID NULL,
 masterSlaveConflict NULL
 },
 ...
}

OpenLogicalChannelConfirm ::=SEQUENCE
{
 forwardLogicalChannelNumber LogicalChannelNumber,
 ...
}

H2250LogicalChannelAckParameters ::=SEQUENCE
{
 nonStandard SEQUENCE OF NonStandardParameter OPTIONAL,
 sessionID INTEGER(1..255) OPTIONAL,
 mediaChannel TransportAddress OPTIONAL,
}

```

```

 mediaControlChannel TransportAddress OPTIONAL,
 dynamicRTPPayloadType INTEGER(96..127) OPTIONAL,
 -- forward RTCP channel
 -- used only by the master
 -- or MC
 ...
}

CloseLogicalChannel ::=SEQUENCE
{
 forwardLogicalChannelNumber LogicalChannelNumber,
 source CHOICE
 {
 user NULL,
 lcse NULL
 },
 ...
}

CloseLogicalChannelAck ::=SEQUENCE
{
 forwardLogicalChannelNumber LogicalChannelNumber,
 ...
}

RequestChannelClose ::=SEQUENCE
{
 forwardLogicalChannelNumber LogicalChannelNumber,
 ...
}

RequestChannelCloseAck ::=SEQUENCE
{
 forwardLogicalChannelNumber LogicalChannelNumber,
 ...
}

RequestChannelCloseReject ::=SEQUENCE
{
 forwardLogicalChannelNumber LogicalChannelNumber,
 cause CHOICE
 {
 unspecified NULL,
 ...
 },
 ...
}

RequestChannelCloseRelease ::=SEQUENCE
{
 forwardLogicalChannelNumber LogicalChannelNumber,
 ...
}

=====
-- H.223 multiplex table definitions
=====

MultiplexEntrySend ::=SEQUENCE
{
 sequenceNumber SequenceNumber,
 multiplexEntryDescriptors SET SIZE (1..15) OF MultiplexEntryDescriptor,
 ...
}

```

```

}

MultiplexEntryDescriptor ::=SEQUENCE
{
 multiplexTableEntryNumber MultiplexTableEntryNumber,
 elementList SEQUENCE SIZE (1..256) OF MultiplexElement OPTIONAL
}

MultiplexElement ::=SEQUENCE
{
 type CHOICE
 {
 logicalChannelNumber INTEGER(0..65535),
 subElementList SEQUENCE SIZE (2..255) OF MultiplexElement
 },
 repeatCount CHOICE
 {
 finite INTEGER (1..65535), -- repeats of type
 untilClosingFlag NULL -- used for last element
 }
}

MultiplexTableEntryNumber ::=INTEGER (1..15)

MultiplexEntrySendAck ::=SEQUENCE
{
 sequenceNumber SequenceNumber,
 multiplexTableEntryNumber SET SIZE (1..15) OF MultiplexTableEntryNumber,
 ...
}

MultiplexEntrySendReject ::=SEQUENCE
{
 sequenceNumber SequenceNumber,
 rejectionDescriptions SET SIZE (1..15) OF MultiplexEntryRejectionDescriptions,
 ...
}

MultiplexEntryRejectionDescriptions ::=SEQUENCE
{
 multiplexTableEntryNumber MultiplexTableEntryNumber,
 cause CHOICE
 {
 unspecifiedCause NULL,
 descriptorTooComplex NULL,
 ...
 },
 ...
}

MultiplexEntrySendRelease ::=SEQUENCE
{
 multiplexTableEntryNumber SET SIZE (1..15) OF MultiplexTableEntryNumber,
 ...
}

RequestMultiplexEntry ::=SEQUENCE
{
 entryNumbers SET SIZE (1..15) OF MultiplexTableEntryNumber,
 ...
}

```

```

RequestMultiplexEntryAck ::=SEQUENCE
{
 entryNumbers SET SIZE (1..15) OF MultiplexTableEntryNumber,
 ...
}

RequestMultiplexEntryReject ::=SEQUENCE
{
 entryNumbers SET SIZE (1..15) OF MultiplexTableEntryNumber,
 rejectionDescriptions SET SIZE (1..15) OF RequestMultiplexEntryRejectionDescriptions,
 ...
}

RequestMultiplexEntryRejectionDescriptions ::=SEQUENCE
{
 multiplexTableEntryNumber MultiplexTableEntryNumber,
 cause CHOICE
 {
 unspecifiedCause NULL,
 ...
 },
 ...
}

RequestMultiplexEntryRelease ::=SEQUENCE
{
 entryNumbers SET SIZE (1..15) OF MultiplexTableEntryNumber,
 ...
}

-- =====
-- Request mode definitions
-- =====

-- RequestMode is a list, in order or preference, of modes that a terminal would like
-- to have transmitted to it.

RequestMode ::=SEQUENCE
{
 sequenceNumber SequenceNumber,
 requestedModes SEQUENCE SIZE (1..256) OF ModeDescription,
 ...
}

RequestModeAck ::=SEQUENCE
{
 sequenceNumber SequenceNumber,
 response CHOICE
 {
 willTransmitMostPreferredMode NULL,
 willTransmitLessPreferredMode NULL,
 ...
 },
 ...
}

RequestModeReject ::=SEQUENCE
{
 sequenceNumber SequenceNumber,
 cause CHOICE

```

```

 {
 modeUnavailable NULL,
 multipointConstraint NULL,
 requestDenied NULL,
 ...
 },
 ...
}

RequestModeRelease ::=SEQUENCE
{
 ...
}

-----
-- Request mode definitions: Mode description
-----

ModeDescription ::=SET SIZE (1..256) OF ModeElement

ModeElement ::= SEQUENCE
{
 type CHOICE
 {
 nonStandard NonStandardParameter,
 videoMode VideoMode,
 audioMode AudioMode,
 dataMode DataMode,
 encryptionMode EncryptionMode,
 ...
 },
 h223ModeParameters H223ModeParameters OPTIONAL,
 ...,
 v76ModeParameters V76ModeParameters OPTIONAL
}

H223ModeParameters ::=SEQUENCE
{
 adaptationLayerType CHOICE
 {
 nonStandard NonStandardParameter,
 al1Framed NULL,
 al1NotFramed NULL,
 al2WithoutSequenceNumbers NULL,
 al2WithSequenceNumbers NULL,
 al3 SEQUENCE
 {
 controlFieldOctets INTEGER(0..2),
 sendBufferSize INTEGER(0..16777215)  -- units octets
 },
 ...
 },
 segmentableFlag BOOLEAN,
 ...
}

V76ModeParameters ::=CHOICE
{
 suspendResumewAddress NULL,

```

```

suspendResumewoAddress NULL,
...
}

-- =====
-- Request mode definitions: Video modes
-- =====

VideoMode ::=CHOICE
{
 nonStandard NonStandardParameter,
 h261VideoMode H261VideoMode,
 h262VideoMode H262VideoMode,
 h263VideoMode H263VideoMode,
 is11172VideoMode IS11172VideoMode,
 ...
}

H261VideoMode ::=SEQUENCE
{
 resolution CHOICE
 {
 qcif NULL,
 cif NULL
 },
 bitRate INTEGER (1..19200), -- units 100 bit/s
 stillImageTransmission BOOLEAN,
 ...
}

H262VideoMode ::=SEQUENCE
{
 profileAndLevel CHOICE
 {
 profileAndLevel-SPatML  NULL,
 profileAndLevel-MPatLL  NULL,
 profileAndLevel-MPatML  NULL,
 profileAndLevel-MPatH-14 NULL,
 profileAndLevel-MPatHL  NULL,
 profileAndLevel-SNRatLL  NULL,
 profileAndLevel-SNRatML  NULL,
 profileAndLevel-SpatialatH-14 NULL,
 profileAndLevel-HPatML  NULL,
 profileAndLevel-HPatH-14 NULL,
 profileAndLevel-HPatHL  NULL,
 ...
 },
 videoBitRate INTEGER(0..1073741823) OPTIONAL, -- units 400bit/s
 vbvBufferSize INTEGER(0..262143) OPTIONAL, -- units 16384bits
 samplesPerLine INTEGER(0..16383) OPTIONAL, -- units samples/line
 linesPerFrame INTEGER(0..16383) OPTIONAL, -- units lines/frame
 framesPerSecond INTEGER(0..15) OPTIONAL, -- frame_rate_code
 luminanceSampleRate INTEGER(0..4294967295) OPTIONAL, -- units samples/sec
 ...
}

H263VideoMode ::=SEQUENCE
{
 resolution CHOICE
 {
 sqcif NULL,

```

```

 qcif NULL,
 cif NULL,
 cif4 NULL,
 cif16 NULL,
 ...
 },
 bitRate INTEGER (1..19200), -- units 100 bit/s
 unrestrictedVector
 arithmeticCoding  BOOLEAN,
 advancedPrediction  BOOLEAN,
 pbFrames BOOLEAN,
 ...,
 errorCompensation  BOOLEAN
}

IS11172VideoMode ::=SEQUENCE
{
 constrainedBitstream  BOOLEAN,
 videoBitRate INTEGER(0..1073741823) OPTIONAL,  -- units 400bit/s
 vbvBufferSize INTEGER(0..262143) OPTIONAL, -- units 16384bits
 samplesPerLine INTEGER(0..16383) OPTIONAL, -- units samples/line
 linesPerFrame INTEGER(0..16383) OPTIONAL, -- units lines/frame
 pictureRate INTEGER(0..15) OPTIONAL,
 luminanceSampleRate INTEGER(0..4294967295) OPTIONAL, -- units samples/sec
 ...
}

```

```

=====
-- Request mode definitions: Audio modes
=====

```

```

AudioMode ::=CHOICE
{
 nonStandard NonStandardParameter,
 g711Alaw64k NULL,
 g711Alaw56k NULL,
 g711Ulaw64k NULL,
 g711Ulaw56k NULL,

 g722-64k NULL,
 g722-56k NULL,
 g722-48k NULL,

 g728 NULL,
 g729 NULL,
 g729AnnexA NULL,

 g7231 CHOICE
 {
 noSilenceSuppressionLowRate  NULL,
 noSilenceSuppressionHighRate NULL,
 silenceSuppressionLowRate NULL,
 silenceSuppressionHighRate NULL
 },

 is11172AudioMode IS11172AudioMode,
 is13818AudioMode IS13818AudioMode,
 ...,
}

```

```

g729wAnnexB INTEGER(1..256),
g729AnnexAwAnnexB INTEGER(1..256),
g7231AnnexCMode G7231AnnexCMode}
}

IS11172AudioMode ::=SEQUENCE
{
  audioLayer CHOICE
  {
 audioLayer1 NULL,
 audioLayer2 NULL,
 audioLayer3 NULL
  },
  audioSampling CHOICE
  {
 audioSampling32k  NULL,
 audioSampling44k1 NULL,
 audioSampling48k  NULL
  },
  multichannelType  CHOICE
  {
 singleChannel NULL,
 twoChannelStereo NULL,
 twoChannelDual NULL
  },
  bitRate INTEGER (1..448), --units kbit/s
  ...
}
IS13818AudioMode ::=SEQUENCE
{
  audioLayer CHOICE
  {
 audioLayer1 NULL,
 audioLayer2 NULL,
 audioLayer3 NULL
  },
  audioSampling CHOICE
  {
 audioSampling16k  NULL,
 audioSampling22k05 NULL,
 audioSampling24k  NULL,
 audioSampling32k  NULL,
 audioSampling44k1 NULL,
 audioSampling48k  NULL
  },
  multichannelType  CHOICE
  {
 singleChannel NULL,
 twoChannelStereo NULL,
 twoChannelDual NULL,
 threeChannels2-1 NULL,
 threeChannels3-0 NULL,
 fourChannels2-0-2-0 NULL,
 fourChannels2-2 NULL,
 fourChannels3-1 NULL,

```

```

 fiveChannels3-0-2-0 NULL,
 fiveChannels3-2 NULL
 },

 lowFrequencyEnhancement BOOLEAN,

 multilingual BOOLEAN,

 bitRate INTEGER (1..1130), --units kbit/s
 ...
}

G7231AnnexCMode ::= SEQUENCE
{
 maxAl-sduAudioFrames INTEGER (1..256),
 silenceSuppression BOOLEAN,
 g723AnnexCAudioMode SEQUENCE
 {
 highRateMode0 INTEGER (27..78), -- units octets
 highRateMode1 INTEGER (27..78), -- units octets
 lowRateMode0 INTEGER (23..66), -- units octets
 lowRateMode1 INTEGER (23..66), -- units octets
 sidMode0 INTEGER (6..17), -- units octets
 sidMode1 INTEGER (6..17), -- units octets
 ...
 },
 ...
}

=====
-- Request mode definitions: Data modes
=====

DataMode ::=SEQUENCE
{
 application CHOICE
 {
 nonStandard NonStandardParameter,
 t120 DataProtocolCapability,
 dsm-cc DataProtocolCapability,
 userData DataProtocolCapability,
 t84 DataProtocolCapability,
 t434 DataProtocolCapability,
 h224 DataProtocolCapability,
 nlpid SEQUENCE
 {
 nlpidProtocol DataProtocolCapability,
 nlpidData OCTET STRING
 },
 dsvdControl NULL,
 h222DataPartitioning DataProtocolCapability,
 ...
 },
 bitRate INTEGER (0..4294967295),  -- units 100 bit/s
 ...
}

=====
-- Request mode definitions: Encryption modes
=====

```

```

EncryptionMode ::=CHOICE
{
 nonStandard NonStandardParameter,
 h233Encryption NULL,
 ...
}

-----
-- Round Trip Delay definitions
-----

RoundTripDelayRequest ::=SEQUENCE
{
 sequenceNumber SequenceNumber,
 ...
}

RoundTripDelayResponse ::=SEQUENCE
{
 sequenceNumber SequenceNumber,
 ...
}

-----
-- Maintenance Loop definitions
-----

MaintenanceLoopRequest ::=SEQUENCE
{
 type CHOICE
 {
 systemLoop NULL,
 mediaLoop LogicalChannelNumber,
 logicalChannelLoop LogicalChannelNumber,
 ...
 },
 ...
}

MaintenanceLoopAck ::=SEQUENCE
{
 type CHOICE
 {
 systemLoop NULL,
 mediaLoop LogicalChannelNumber,
 logicalChannelLoop LogicalChannelNumber,
 ...
 },
 ...
}

MaintenanceLoopReject ::=SEQUENCE
{
 type CHOICE
 {
 systemLoop NULL,
 mediaLoop LogicalChannelNumber,
 logicalChannelLoop LogicalChannelNumber,
 ...
 },
 cause CHOICE
}

```

```

 {
 canNotPerformLoop NULL,
 ...
 },
 ...
}

MaintenanceLoopOffCommand ::=SEQUENCE
{
 ...
}

-- =====
-- Communication Mode definitions
-- =====

CommunicationModeCommand ::=SEQUENCE
{
 communicationModeTable SET SIZE(1..256) OF CommunicationModeTableEntry,
 ...
}

CommunicationModeRequest ::=SEQUENCE
{
 ...
}

CommunicationModeResponse ::=CHOICE
{
 communicationModeTable SET SIZE(1..256) OF CommunicationModeTableEntry,
 ...
}

CommunicationModeTableEntry ::=SEQUENCE
{
 nonStandard SEQUENCE OF NonStandardParameter OPTIONAL,
 sessionID INTEGER(1..255),
 associatedSessionID INTEGER(1..255) OPTIONAL,

 terminalLabel TerminalLabel OPTIONAL, -- if not present,
 -- it refers to all participants
 -- in the conference

 sessionDescription BMPString (SIZE(1..128)), -- Basic ISO/IEC 10646-1 (Unicode)
 dataType CHOICE
 {
 videoData VideoCapability,
 audioData AudioCapability,
 data DataApplicationCapability,
 ...
 },
 mediaChannel TransportAddress OPTIONAL,
 mediaGuaranteedDelivery BOOLEAN OPTIONAL,
 mediaControlChannel TransportAddress OPTIONAL, -- reverse RTCP channel
 mediaControlGuaranteedDelivery BOOLEAN OPTIONAL,
 ...
}

-- =====
-- Conference Request definitions
-- =====

```

```

ConferenceRequest ::=CHOICE
{
 terminalListRequest NULL, -- same as H.230 TCU (term->MC)
 makeMeChair NULL, -- same as H.230 CCA (term->MC)
 cancelMakeMeChair NULL, -- same as H.230 CIS (term->MC)
 dropTerminal TerminalLabel, -- same as H.230 CCD(term->MC)
 requestTerminalID TerminalLabel, -- sames as TCP (term->MC)
 enterH243Password NULL, -- same as H.230 TCS1(MC->term)
 enterH243TerminalID NULL, -- same as H.230 TCS2/TCI
 enterH243ConferenceID NULL, -- (MC->term)
 enterH243ConferenceID NULL, -- same as H.230 TCS3 (MC->term)
 ""
 enterExtensionAddress NULL, -- same as H.230 TCS4 (GW->term)
}

```

```

TerminalLabel ::=SEQUENCE
{
 mcuNumber McuNumber,
 terminalNumber TerminalNumber,
 ...
}

```

```

McuNumber ::=INTEGER(0..192)
TerminalNumber ::=INTEGER(0..192)

```

```

-- =====
-- Conference Response definitions
-- =====

```

```

ConferenceResponse ::=CHOICE
{
 mCTerminalIDResponse SEQUENCE -- response to TCP(same as TIP)
 {
 terminalLabel TerminalLabel,
 terminalID TerminalID,
 ...
 },
 terminalIDResponse SEQUENCE -- response to TCS2 or TCI
 {
 terminalLabel TerminalLabel,
 terminalID TerminalID,
 ...
 },
 conferenceIDResponse SEQUENCE -- response to TCS3
 {
 terminalLabel TerminalLabel,
 conferenceID  ConferenceID,
 ...
 },
 passwordResponse SEQUENCE -- response to TCS1
 {
 terminalLabel TerminalLabel,
 password Password,
 ...
 }
}

```

```

 },
 ...
terminalListResponse SET SIZE (1..256) OF TerminalLabel,
videoCommandReject NULL, -- same as H.230 VCR
terminalDropReject NULL, -- same as H.230 CIR
makeMeChairResponse CHOICE -- same as H.230 CCR
{
 grantedChairToken NULL, -- same as H.230 CIT
 deniedChairToken NULL, -- same as H.230 CCR
 ...
},
...,
extensionAddressResponse SEQUENCE -- response to TCS4
{
 extensionAddress TerminalID, -- same as IIS (term->GW)
 ...
}
}
TerminalID ::=OCTET STRING (SIZE(1..128)) -- as per H.230
ConferenceID ::=OCTET STRING (SIZE(1..32))
Password ::=OCTET STRING (SIZE(1..32))

```

```

-- =====
-- Command Message definitions
-- =====

```

```

-- =====
-- Command Message: Send Terminal Capability Set
-- =====

```

```

SendTerminalCapabilitySet ::=CHOICE
{
 specificRequest SEQUENCE
 {
 multiplexCapability BOOLEAN,
 capabilityTableEntryNumbers SET SIZE (1..65535) OF CapabilityTableEntryNumber
 OPTIONAL,
 capabilityDescriptorNumbers SET SIZE (1..256) OF CapabilityDescriptorNumber OPTIONAL,
 ...
 },
 genericRequest NULL,
 ...
}

```

```

-- =====
-- Command Message: Encryption
-- =====

```

```

EncryptionCommand ::=CHOICE
{
 encryptionSE OCTET STRING, -- per H.233, but no error protection
 encryptionIVRequest NULL, -- requests new IV
 encryptionAlgorithmID SEQUENCE
 {
 h233AlgorithmIdentifier  SequenceNumber,

```

```

 associatedAlgorithm NonStandardParameter
 },
 ...
}

=====
-- Command Message: Flow Control
=====

FlowControlCommand ::=SEQUENCE
{
 scope CHOICE
 {
 logicalChannelNumber LogicalChannelNumber,
 resourceID INTEGER (0..65535),
 wholeMultiplex NULL
 },
 restriction CHOICE
 {
 maximumBitRate INTEGER (0..16777215),  -- units 100 bit/s
 noRestriction NULL
 },
 ...
}

=====
-- Command Message: Change or End Session
=====

EndSessionCommand ::=CHOICE
{
 nonStandard NonStandardParameter,
 disconnect NULL,
 gstnOptions CHOICE
 {
 telephonyMode NULL,
 v8bis NULL,
 v34DSVD NULL,
 v34DuplexFAX NULL,
 v34H324 NULL,
 ...
 },
 ...
}

=====
-- Command Message: Conference Commands
=====

ConferenceCommand ::=CHOICE
{
 broadcastMyLogicalChannel LogicalChannelNumber,  -- similar to H.230 MCV
 cancelBroadcastMyLogicalChannel LogicalChannelNumber,  -- similar to H.230 Cancel-MCV

 makeTerminalBroadcaster TerminalLabel, -- same as H.230 VCB
 cancelMakeTerminalBroadcaster NULL, -- same as H.230 Cancel-VCB

 sendThisSource TerminalLabel, -- same as H.230 VCS
 cancelSendThisSource NULL, -- same as H.230 cancel VCS
}

```

```

 dropConference NULL, -- same as H.230 CCK
 ...
}

```

```

-- =====
-- Command Message: Miscellaneous H.230-like commands
-- =====

```

```

MiscellaneousCommand ::=SEQUENCE
{
 logicalChannelNumber  LogicalChannelNumber,
 type CHOICE
 {
 equalizeDelay NULL, -- same as H.230 ACE
 zeroDelay NULL, -- same as H.230 ACZ
 multipointModeCommand  NULL,
 cancelMultipointModeCommand  NULL,
 videoFreezePicture  NULL,
 videoFastUpdatePicture  NULL,

 videoFastUpdateGOB  SEQUENCE
 {
 firstGOB INTEGER (0..17),
 numberOfGOBs INTEGER (1..18)
 },

 videoTemporalSpatialTradeOff  INTEGER (0..31),  -- commands a trade-off value

 videoSendSyncEveryGOB  NULL,
 videoSendSyncEveryGOBCancelNULL,

 ...,
 videoFastUpdateMB SEQUENCE
 {
 firstGOB INTEGER (0..255) OPTIONAL,
 firstMB INTEGER (1..8192) OPTIONAL,
 numberOfMBs INTEGER (1..8192),
 ...
 },
 maxH223MUXPDUsizes INTEGER(1..65535)  -- units octets
 },
 ...
}

```

```

-- =====
-- Indication Message definitions
-- =====

```

```

-- =====
-- Indication Message: Function not understood
-- =====

```

-- This is used to return a request, response or command that is not understood

```

FunctionNotUnderstood ::=CHOICE
{
 request RequestMessage,
 response ResponseMessage,
 command CommandMessage
}

```

}

=====
-- Indication Message: Function not Supported
=====

-- This is used to return a complete request, response or command that is not recognized

```
FunctionNotSupported ::=SEQUENCE
{
 cause CHOICE
 {
 syntaxError NULL,
 semanticError NULL,
 unknownFunction NULL,
 ...
 },
 returnedFunction OCTET STRING OPTIONAL,
 ...
}
```

=====
-- Indication Message: Conference
=====

```
ConferenceIndication ::=CHOICE
{
 sbeNumber INTEGER (0..9), -- same as H.230 SBE Number
 terminalNumberAssign TerminalLabel, -- same as H.230 TIA
 terminalJoinedConference TerminalLabel, -- same as H.230 TIN
 terminalLeftConference TerminalLabel, -- same as H.230 TID
 seenByAtLeastOneOther NULL, -- same as H.230 MIV
 cancelSeenByAtLeastOneOther NULL, -- same as H.230 cancel MIV
 seenByAll NULL, -- like H.230 MIV
 cancelSeenByAll NULL, -- like H.230 MIV
 terminalYouAreSeeing TerminalLabel, -- same as H.230 TIN
 requestForFloor NULL, -- same as H.230 TIF
 ...
}
```

=====
-- Indication Message: Miscellaneous H.230-like indication
=====

```
MiscellaneousIndication ::=SEQUENCE
{
 logicalChannelNumber LogicalChannelNumber,
 type CHOICE
 {
 logicalChannelActive NULL, -- same as H.230 AIA and VIA
 logicalChannelInactive NULL, -- same as H.230 AIM and VIS
 },
 multipointConference NULL,
}
```

```

cancelMultipointConference NULL,

multipointZeroComm NULL,
cancelMultipointZeroComm NULL, -- same as H.230 MIZ
 -- same as H.230 cancel MIZ

multipointSecondaryStatus NULL,
cancelMultipointSecondaryStatus NULL, -- same as H.230 MIS
 -- same as H.230 cancel MIS

videoIndicateReadyToActivate NULL, -- same as H.230 VIR

videoTemporalSpatialTradeOff INTEGER (0..31), -- indicates current trade-off

...,
videoNotDecodedMBs SEQUENCE
{
 firstMB INTEGER (1..8192),
 numberOfMBs INTEGER (1..8192),
 temporalReference INTEGER (0..255),
 ...
}
},
...
}

```

```

=====
-- Indication Message: Jitter Indication
=====

```

```

JitterIndication ::=SEQUENCE
{
 scope CHOICE
 {
 logicalChannelNumber LogicalChannelNumber,
 resourceID INTEGER (0..65535),
 wholeMultiplex NULL
 },
 estimatedReceivedJitterMantissa  INTEGER (0..3),
 estimatedReceivedJitterExponent  INTEGER (0..7),
 skippedFrameCount INTEGER (0..15) OPTIONAL,
 additionalDecoderBuffer INTEGER (0..262143) OPTIONAL, -- 262143 is 2^18 - 1
 ...
}

```

```

=====
-- Indication Message: H.223 logical channel skew
=====

```

```

H223SkewIndication ::=SEQUENCE
{
 logicalChannelNumber1 LogicalChannelNumber,
 logicalChannelNumber2 LogicalChannelNumber,
 skew INTEGER (0..4095), -- units milliseconds
 ...
}

```

```

=====
-- Indication Message: H.225.0 maximum logical channel skew
=====

```

```

H2250MaximumSkewIndication ::=SEQUENCE
{

```

```

 logicalChannelNumber1 LogicalChannelNumber,
 logicalChannelNumber2 LogicalChannelNumber,
 maximumSkew INTEGER (0..4095), -- units milliseconds
 ...
}

=====
-- Indication Message: MC Location Indication
=====

MCLocationIndication ::=SEQUENCE
{
 signalAddress TransportAddress, -- this is the H.323 Call Signalling
 -- address of the entity which
 -- contains the MC
 ...
}

=====
-- Indication Message: Vendor Identification
=====

VendorIdentification ::=SEQUENCE
{
 vendor NonStandardIdentifier,
 productNumber OCTET STRING (SIZE(1..256)) OPTIONAL, -- per vendor
 versionNumber OCTET STRING (SIZE(1..256)) OPTIONAL, -- per productNumber
 ...
}

=====
-- Indication Message: New ATM virtual channel indication
=====

NewATMVCIndication ::=SEQUENCE
{
 resourceID INTEGER(0..65535),
 bitRate INTEGER(1..65535), -- units 64 kbit/s
 bitRateLockedToPCRClock BOOLEAN,
 bitRateLockedToNetworkClock BOOLEAN,
 aal CHOICE
 {
 aal1 SEQUENCE
 {
 clockRecovery CHOICE
 {
 nullClockRecovery  NULL,
 srtsClockRecovery  NULL,
 adaptiveClockRecovery NULL,
 ...
 },
 errorCorrection CHOICE
 {
 nullErrorCorrection  NULL,
 longInterleaver NULL,
 shortInterleaver NULL,
 errorCorrectionOnly  NULL,
 ...
 },
 structuredDataTransfer  BOOLEAN,
 partiallyFilledCells BOOLEAN,
 }
 }
}

```

```

 },
 aal5
 {
 forwardMaximumSDUSize INTEGER (0..65535), -- units octets
 backwardMaximumSDUSize INTEGER (0..65535), -- units octets
 ...
 },
 ...
},
multiplex
{
 noMultiplex NULL,
 transportStream NULL,
 programStream NULL,
 ...
},
...
}

=====
-- Indication Message: user input
=====

UserInputIndication ::=CHOICE
{
 nonStandardAlphanumeric NonStandardParameter,
 GeneralString,
 ...,
 userInputSupportIndication CHOICE
 {
 nonStandardBasicString  NonStandardParameter,
 nonStandardIA5String NULL,
 nonStandardGeneralString NULL,
 ...
 }
}

END

```

7 Mensajes: Definiciones semánticas

En esta cláusula se facilitan definiciones y limitaciones semánticas para los elementos de sintaxis definidos en la sección anterior.

MultimediaSystemControlMessage: Elección de tipos de mensaje. Los mensajes definidos en esta Recomendación se clasifican en mensajes de petición, respuesta, instrucción e indicación.

RequestMessage: Mensaje de petición que provoca una acción por parte del terminal distante y exige una respuesta inmediata del mismo. Puede utilizarse el mensaje nonStandard para enviar peticiones no normalizadas.

ResponseMessage: Mensaje de respuesta a un mensaje petición. Puede utilizarse el mensaje nonStandard para enviar respuestas no normalizadas.

CommandMessage: Mensaje de instrucción que requiere una acción pero no una respuesta explícita. Puede utilizarse el mensaje nonStandard para enviar instrucciones no normalizadas.

IndicationMessage: Contiene información que no exige ni acción ni respuesta. Puede utilizarse el mensaje nonStandard para enviar indicaciones no normalizadas.

NonStandardParameter: Puede utilizarse para señalar un parámetro no normalizado. Consta de una identidad y de los parámetros propios codificados en forma de cadena de octetos.

NonStandardIdentifier: Se utiliza para identificar el tipo de parámetro no normalizado. Es o bien un identificador de objeto, o un tipo H.221 de identificador, que es una cadena de octetos constituida por exactamente cuatro octetos: indicativo de país (octeto 1 como en la Recomendación T.35 [2]; octeto 2*), indicativo de fabricante (los dos octetos* siguientes), *= asignado nacionalmente. Los indicativos de fabricante son los mismos asignados para uso en la Recomendación H.320 [17]. Los identificadores no normalizados H.245 pueden ser o bien de tipo "object" o de tipo "h221NonStandard", a discreción del fabricante que define el mensaje no normalizado, ya que los OBJECT IDENTIFIER y mensajes h221NonStandard provienen de espacios que no se superponen y no pueden confundirse. Sin embargo, como los mensajes h221NonStandard son también utilizados por la Recomendación H.320, proceden del mismo espacio que los mensajes H.320, y deberán tener el mismo significado.

7.1 Mensajes de determinación director-subordinado

Este conjunto de mensajes es utilizado por un protocolo para determinar el terminal que es el director y el que es el subordinado.

7.1.1 Determinación director-subordinado

Este mensaje lo envía una entidad MSDSE a su entidad par MSDSE.

terminalType es un número que identifica tipos diferentes de terminal, tales como terminales, MCU y cabeceras. La atribución de valores a tipos de terminales está fuera del ámbito de esta Recomendación.

statusDeterminationNumber es un número aleatorio comprendido en la gama de $0..2^{24} - 1$.

7.1.2 Acuse de recibo de determinación director-subordinado

Se utiliza para confirmar si el terminal es el terminal director o el terminal subordinado, como se indica por la decisión. Cuando la decisión es de tipo director, el terminal que recibe este mensaje es el terminal director y cuando la decisión es de tipo subordinado, es el terminal subordinado.

7.1.3 Rechazo de determinación director-subordinado

Se utiliza para rechazar el mensaje MasterSlaveDetermination. Cuando la causa es de tipo identicalNumbers, el rechazo se debió a que los números aleatorios eran equivalentes y los tipos de terminal eran iguales.

7.1.4 Liberación de determinación de director-subordinado

Se envía en el caso de expiración de un periodo de temporización.

7.2 Mensajes de capacidad de terminal

Este conjunto de mensajes tiene por objeto el intercambio seguro de capacidades entre dos terminales.

7.2.1 Visión general

El terminal transmisor asigna cada modo individual en el que puede funcionar en varias capabilityTable. Por ejemplo, audio G.723.1, audio G.728 y vídeo CIF H.263, a las que se asignarán números diferentes.

Estos números indicativos de capacidad se agrupan en estructuras AlternativeCapabilitySet. Cada AlternativeCapabilitySet indica que el terminal puede funcionar exactamente en uno de los modos enumerados en el conjunto. Por ejemplo, un listado AlternativeCapabilitySet {G.711, G.723.1, G.728} indica que el terminal puede funcionar en uno cualquiera de esos modos audio, pero solamente en uno.

Estas estructuras AlternativeCapabilitySet se agrupan en estructuras simultaneousCapabilities. Cada estructura simultaneousCapabilities expresa un conjunto de modos que puede utilizar el terminal simultáneamente. Por ejemplo, una estructura simultaneousCapabilities que contenga dos estructuras AlternativeCapabilitySet {H.261, H.263} y {G.711, G.723.1, G.728} indica que el terminal puede funcionar simultáneamente con cualquiera de los códecs de vídeo y con cualquiera de los códecs de audio. El conjunto simultaneousCapabilities {{H.261}, {H.261, H.263}, {G.711, G.723.1, G.728}} significa que el terminal puede funcionar con los dos canales vídeo y un canal audio simultáneamente: un canal vídeo según la Recomendación H.261, otro canal vídeo según las Recomendaciones H.261 o H.263 y un canal audio Recomendaciones G.711, G.723.1 o G.728.

NOTA – Las capacidades reales almacenadas en capabilityTable son a menudo más complejas que las indicadas anteriormente. Por ejemplo, cada capacidad H.263 indica detalles que comprenden la aptitud para sustentar diversos formatos de imagen en intervalos de imagen mínimos dados y la aptitud para utilizar modos de codificación facultativos.

Las capacidades totales de los terminales se describen mediante un conjunto de estructuras CapabilityDescriptor, cada una de las cuales está constituida por una única estructura simultaneousCapabilities y un capabilityDescriptorNumber. Mediante el envío de más de un CapabilityDescriptor, el terminal puede señalar dependencias entre modos de funcionamiento, describiendo los diferentes conjuntos de modos que puede utilizar de forma simultánea. Por ejemplo, un terminal que emita dos estructuras CapabilityDescriptor, {{H.261, H.263}, {G.711, G.723.1, G.728}} como en el ejemplo anterior y otra estructura {{H.262}, {G.711}}, indica que el terminal puede funcionar también con el códec vídeo H.262 pero únicamente con el códec audio G.711 de reducida complejidad.

En el curso de una sesión de comunicación, los terminales pueden, dinámicamente, añadir capacidades emitiendo estructuras CapabilityDescriptor adicionales o eliminar capacidades mediante la emisión de estructuras CapabilityDescriptor revisadas. Todos los terminales deberán transmitir al menos una estructura CapabilityDescriptor.

7.2.2 Conjunto de capacidades de terminal

Este mensaje contiene información sobre la capacidad del terminal para transmitir y recibir. Indica también la versión de esta Recomendación que se está utilizando. Se envía desde una CESE de salida a la CESE de entrada par.

Se utiliza sequenceNumber para etiquetar ejemplares (o instancias) de TerminalCapabilitySet de forma que pueda identificarse la respuesta correspondiente.

Se utiliza protocolIdentifier para indicar la versión de esta Recomendación que se está utilizando. En el anexo A, se enumeran los identificadores de objeto definidos para su uso por esta Recomendación.

multiplexCapability indica capacidades relacionadas con la multiplexación y la adaptación de red. Todo terminal deberá incluir multiplexCapability en el primer TerminalCapabilitySet que transmita.

V75Capability indica las capacidades de la entidad de control V.75. El audioHeader indica la capacidad del encabezamiento de audio V.75.

7.2.2.1 Tabla (o cuadro) de capacidades

Una tabla de capacidades es una lista numerada de capacidades. Un terminal deberá poseer todas las capacidades enumeradas en su tabla de capacidades, aunque no es necesario que tenga la aptitud de ejecutar simultáneamente más de una de ellas.

Un TerminalCapabilitySet puede contener inscripciones CapabilityTableEntry o carecer de ellas. En el arranque no se definen inscripciones del cuadro. Cuando se recibe una CapabilityTableEntry sustituye a la CapabilityTableEntry recibida anteriormente con el mismo CapabilityTableEntryNumber. Puede utilizarse una CapabilityTableEntry sin Capability para suprimir la CapabilityTableEntry recibida anteriormente con el mismo CapabilityTableEntryNumber.

7.2.2.2 Descriptores de capacidad

Se utilizan los CapabilityDescriptors para expresar la capacidad que tiene un terminal para transmitir y recibir. Cada CapabilityDescriptor proporciona un enunciado independiente acerca de las capacidades del terminal.

Se utiliza el capabilityDescriptorNumber para numerar los CapabilityDescriptors. Si un terminal tiene preferencia sobre el modo que desearía transmitir o recibir y quiere expresar tal preferencia cuando transmite sus capacidades, puede hacerlo proporcionando CapabilityDescriptors que relacionen valores reducidos de capabilityDescriptorNumber con sus modos o modo preferidos.

simultaneousCapabilities es un conjunto de AlternativeCapabilitySet. Se utiliza para listar las capacidades simultáneas del terminal.

Un AlternativeCapabilitySet es una secuencia de CapabilityTableEntryNumbers. En un AlternativeCapabilitySet únicamente estarán presentes aquellas CapabilityTableEntry que se hayan definido, aunque es posible definir CapabilityTableEntry y hacer referencia a ellas en el mismo TerminalCapabilitySet. Si un terminal tiene preferencia sobre el modo que desearía transmitir o recibir y quiere expresar tal preferencia cuando transmita sus capacidades, puede hacerlo así listando los elementos en AlternativeCapabilitySets en orden de preferencia decreciente.

Un terminal deberá poder ejecutar simultáneamente cualquiera de las capacidades de cada AlternativeCapabilitySet listado en simultaneousCapabilities.

Al menos un descriptor de capacidad deberá tener la siguiente estructura: existirá al menos un AlternativeCapabilitySet que contenga únicamente capacidades de un solo tipo de medio para cada clase de medio que pueda sustentar el terminal, con objeto de que el terminal distante pueda seleccionar un modo de transmisión que incluya, al menos, un caso de cada tipo de medio que pueda sustentar el receptor.

NOTA 1– Cualquier repetición de una capacidad en un AlternativeCapabilitySet es redundante y no proporciona información ulterior, mientras que la repetición de una capacidad en AlternativeCapabilitySets diferentes del mismo CapabilityDescriptor, indica la posibilidad de un caso adicional y simultáneo de esa capacidad concreta.

NOTA 2– Los terminales que no puedan variar la atribución de recursos pueden indicar completamente su capacidad empleando un único CapabilityDescriptor.

7.2.2.3 Capacidad

Las elecciones `receiveVideoCapability`, `receiveAudioCapability` y `receiveDataApplicationCapability` indican la capacidad de recepción según la `VideoCapability`, `AudioCapability` y `DataApplicationCapability` respectiva.

Las elecciones `transmitVideoCapability`, `transmitAudioCapability` y `transmitDataApplicationCapability`, indican la capacidad de transmitir según la `VideoCapability`, `AudioCapability` y `DataApplicationCapability` respectiva.

Las elecciones `receiveAndTransmitVideoCapability`, `receiveAndTransmitAudioCapability` y `receiveAndTransmitDataApplicationCapability` indican la capacidad para recibir y transmitir según las `VideoCapability`, `AudioCapability` y `DataApplicationCapability` respectivas. Estos puntos de código pueden ser útiles para expresar que las capacidades de recepción y transmisión no son independientes.

El booleano `h233EncryptionTransmitCapability`, cuando toma el valor verdadero, indica que el terminal sustenta criptación, de conformidad con las Recomendaciones H.233 [11] y H.234 [12].

`h233IVResponseTime` se mide en milisegundos e indica el tiempo mínimo que el receptor solicita del transmisor que espere tras completar la transmisión de un mensaje IV antes de comenzar a utilizar el nuevo IV. En esta Recomendación no se define la forma de transmitir el IV.

`ConferenceCapability` indica capacidades de conferencia como la aptitud para sustentar Chair Control, descrito en la Recomendación H.243.

7.2.2.4 Capacidades de múltiplex

`MultiplexCapability` expresa capacidades relacionadas con la multiplexación y la adaptación de la red. Todo terminal deberá enviar `MultiplexCapability` en el primer `TerminalCapabilitySet` que transmita. A menos que se indique otra cosa se trata de capacidades de recepción.

H222Capability: Indica capacidades de multiplexación y de adaptación de red propias del múltiplex definido en la Recomendación H.222.1 [7].

`numberOfVCs` indica el número de canales virtuales (VC, *virtual channel*) ATM simultáneos que puede sustentar el terminal. Se incluyen todos los VC que transportan datos H.245, T.120, DSM-CC o cualesquiera otros, así como todos los VC que transportan información audiovisual. No se incluye el VC utilizado para la señalización Q.2931 [20].

`vcCapability` es un conjunto de tamaño igual al valor de `numberOfVCs`, que expresa las capacidades presentes en cada VC disponible.

La secuencia `aal1`, cuando está presente, indica las opciones de la capa 1 de adaptación ATM, especificadas en la Recomendación I.363 [19] sustentadas. En el cuadro 1 se definen los puntos de código.

Cuadro 1/H.245 – Puntos de código de la capa 1 de adaptación de ATM

Puntos de código ASN.1	Significado semántico del punto de código
nullClockRecovery	Método de recuperación de frecuencia de reloj de fuente nulo: transporte por circuito síncrono.
srtsClockRecovery	Método de recuperación de frecuencia de reloj de fuente mediante sello de tiempo residual síncrono.
adaptiveClockRecovery	Método de recuperación de frecuencia de reloj de fuente mediante reloj autoadaptable.
nullErrorCorrection	No se sustenta la corrección de errores.
longInterleaver	Se sustenta el método de corrección intrínseca de errores para el transporte de señales sensibles a las pérdidas.
shortInterleaver	Se sustenta el método de corrección intrínseca de errores para el transporte de señales sensibles al retardo.
errorCorrectionOnly	Se sustenta el método de corrección intrínseca de errores sin entrelazado de células.
structuredDataTransfer	Se sustenta la transferencia de datos estructurados.
partiallyFilledCells	Se sustentan células rellenas parcialmente.

La secuencia `aal5`, cuando está presente, indica las opciones sustentadas de la capa 5 de adaptación ATM, especificada en la Recomendación I.363 [19]. `forwardMaximumSDUSize` y `backwardMaximumSDUSize` indican el tamaño CPCS-SDU máximo en los sentidos hacia delante y hacia detrás, medido en octetos.

Las variables booleanas `transportStream` y `programStream`, cuando toman el valor verdadero, expresan la capacidad para sustentar los múltiplex de tren de transporte y tren de programa, respectivamente [6].

`availableBitRates` indica las capacidades de velocidad binaria para el canal virtual (VC). Es una secuencia de diferentes velocidades binarias que pueden ser soportadas, medidas en unidades de 64 kbit/s. Las velocidades binarias se indican en orden decreciente, es decir, la velocidad binaria más alta se indica primero. Las velocidades binarias soportadas pueden indicarse como valores individuales utilizando el campo `singleBitRate`, o como una gama `rangeOfBitRates` entre los valores extremos `lowerBitRate` y `higherBitRate`, con lo que se indica que todos los valores comprendidos entre este límite menor y el límite mayor, incluidos estos límites, están soportados. Las velocidades binarias indicadas se miden en el punto AAL-SAP.

H223Capability: Indica capacidades específicas del múltiplex H.223 [8].

La variable booleana `transportWithI-frames`, cuando toma el valor verdadero, indica que el terminal es capaz de enviar y recibir mensajes de canal de control, utilizando tramas I LAPM como las definidas en la Recomendación V.42 [29].

Las variables booleanas `videoWithAL1`, `videoWithAL2`, `videoWithAL3`, `audioWithAL1`, `audioWithAL2`, `audioWithAL3`, `dataWithAL1`, `dataWithAL2` y `dataWithAL3`, cuando toman el valor verdadero, indican la capacidad de recibir el tipo de medio indicado (vídeo, audio o datos) utilizando la capa de adaptación indicada (AL1, AL2 o AL3).

Los enteros `maximumA12SDUSize` y `maximumA13SDUSize` expresan el número máximo de octetos de cada SDU que puede recibir el terminal, cuando utilice los tipos de capa de adaptación 2 y 3, respectivamente.

maximumDelayJitter indica la máxima fluctuación de multiplexación de cresta a cresta que producirá el transmisor. Se mide en milisegundos. Se define la fluctuación de multiplexación como la diferencia en los tiempos de entrega del primer octeto de una trama de audio cuando se entrega en el tren multiplexado y cuando se entregase con una velocidad de bits constante sin multiplexación.

h223MultiplexTableCapability: Indica la aptitud del terminal para recibir y procesar inscripciones de la tabla múltiplex.

La indicación básico (*basic*) expresa que el múltiplex únicamente puede recibir los MultiplexEntryDescriptors básicos definidos en la Recomendación H.223 [8].

La indicación intensificado (*enhanced*) expresa que el múltiplex puede recibir MultiplexEntryDescriptors intensificados con los parámetros adicionales definidos seguidamente.

La profundidad maximumNestingDepth indica la profundidad máxima de anidamiento de los campos subElementList invocados recursivamente. Los MultiplexEntryDescriptors que no utilizan el campo subElementList se considerará que tienen una profundidad de anidamiento de nula.

El elemento maximumElementListSize indica el número máximo de campos en la ASN.1 SEQUENCE.

El elemento maximumSubElementListSize expresa el número máximo de subelementos de SubElementList.

La variable booleana maxMUXPDUSizeCapability, cuando toma el valor verdadero, indica que el transmisor es capaz de restringir el tamaño de las unidades MUX-PDU de H.223 que transmite. No tiene ningún significado cuando forma parte de una capacidad de recepción.

V76Capability: Indica capacidades específicas del múltiplex V.76.

La dirección suspendResumeCapabilitywAddress indica la capacidad para soportar suspensión/reanudación V.76 con un campo de dirección. La dirección suspendResumeCapabilitywoAddress indica la capacidad para soportar la suspensión/reanudación V.76 sin un campo de dirección.

rejCapability indica la capacidad de la función de control de error del múltiplex V.76 para efectuar un rechazo.

sREJCapability indica la capacidad de la función de control de error del múltiplex para efectuar un rechazo selectivo.

mREJCapability indica la capacidad de la función de control de error del múltiplex para realizar un rechazo selectivo múltiple.

crc8bitCapability es la capacidad del múltiplex para utilizar CRC de 8 bits.

crc16bitCapability es la capacidad del múltiplex para utilizar CRC de 16 bits.

crc32bitCapability es una capacidad del múltiplex para utilizar CRC de 32 bits.

uihCapability indica soporte de tramas UIH de la V.76.

numOfDLCs indica el número de DLCs que el múltiplex V.76 puede soportar.

twoOctectAddressFieldCapability indica la aptitud del múltiplex V.76 para soportar un campo de dirección de dos octetos.

loopBackTestCapability indica el soporte de conexiones en bucle según la Recomendación V.76.

n401Capability indica el valor máximo de N401 descrito en la Recomendación V.76.

maxWindowSizeCapability indica el tamaño máximo de ventana que el múltiplex V.76 puede soportar.

H2250Capability: Indica capacidades específicas a la capa de paquetización de medios H.225.0.

`maximumAudioDelayJitter` indica la fluctuación máxima de cresta a cresta en la entrega de paquetes de audio a la capa de transporte que introducirá el transmisor. Se mide en milisegundos.

`receiveMultipointCapability` indica las capacidades de recepción de un terminal en una conferencia multipunto.

`transmitMultipointCapability` indica las capacidades de transmisión de un terminal en una conferencia multipunto.

`receiveAndTransmitMultipointCapability` indica las capacidades de recepción de transmisión de un terminal en una conferencia multipunto.

`mcCapability` indica la aptitud de un terminal para actuar como un MC en una conferencia centralizada o distribuida.

`rtcpVideoControlCapability` indica la aptitud de un terminal para procesar mensajes de petición interna completa (FIR, *full intra request*) y acuse de recibo negativo (NACK, *negative acknowledgement*) del RTCP.

`MediaPacketizationCapability` indica qué esquema facultativo de paquetización de medios se está utilizando, si se está utilizando alguno.

`h261aVideoPacketizationCapability` indica que se está utilizando el formato de carga útil RTP alternativo de H261, descrito en la Recomendación H.225.0.

`MultipointCapability` indica capacidades de un terminal específicas de la transmisión multipunto.

`multicastCapability` indica la aptitud de un terminal para difundir tráfico de audio o vídeo.

`multiUnitCastConference` indica la aptitud de un terminal para participar en una conferencia `multiUnitCast`.

`MediaDistributionCapability` indica las capacidades de un terminal para transmisión y recepción de medios en una conferencia multipunto. Control y audio centralizados serán TRUE para terminales H.323. Si se soporta vídeo, vídeo centralizado será TRUE. Si se soporta T.120, la capacidad de aplicación de datos T.120 datos centralizados estará presente.

Control, audio y vídeo centralizados y distribuidos indican la aptitud de un terminal para participar en una conferencia con esos tipos de distribución de medios. Datos centralizados y distribuidos indica la aptitud de un terminal para participar en una conferencia con esos tipos de distribución de medios para el protocolo de aplicación de datos específico. `MediaDistributionCapability` es una secuencia que permite la definición de capacidades simultáneas (por ejemplo, audio centralizado con vídeo distribuido o vídeo centralizado con audio distribuido, o capacidades de datos específicas según un protocolo de aplicación de datos).

7.2.2.5 Capacidades vídeo

Indica las capacidades de vídeo. La indicación de más de una capacidad en una única `VideoCapability` no implica la capacidad de procesamiento simultáneo. La capacidad de procesamiento simultáneo puede expresarse mediante ejemplares (o instancias) de `VideoCapability` en `AlternativeCapabilitySets` diferentes dentro de un único `CapabilityDescriptor`.

H261VideoCapability: Expresa capacidades H.261 [13].

Si está presente, `qcifMPI` expresa el intervalo de imagen mínimo en unidades 1/29,97 para la codificación y/o decodificación de imágenes QCIF y, si no está presente, no se indica ninguna capacidad de QCIF.

Si está presente, cifMPI expresa el intervalo de imagen mínimo en unidades 1/29,97 para la codificación y/o decodificación de imágenes CIF y, si no está presente, no se indica ninguna capacidad de CIF.

La variable booleana temporalSpatialTradeOffCapability, cuando toma el valor verdadero, indica la aptitud del codificador para variar sus posibilidades de compromiso entre resolución temporal y espacial según lo ordene el terminal distante. Carece de significado cuando forme parte de una capacidad de recepción.

maxBitRate indica la velocidad binaria máxima en unidades de 100 bit/s a que un transmisor puede transmitir vídeo o un receptor puede recibir vídeo.

stillImageTransmission indica la capacidad para imágenes fijas como se especifica en el anexo D de la Recomendación H.261.

H262VideoCapability: Expresa capacidades H.262 [14].

La lista de variables booleanas indica la capacidad de procesamiento de niveles y perfiles determinados: el valor verdadero expresa que esa operación es posible, en tanto que el valor falso indica la imposibilidad de tal operación. Todo codificador deberá producir trenes de bits conformes con las especificaciones de nivel y perfil para los que haya expresado capacidad y con las limitaciones impuestas por los campos facultativos (véase más adelante). Todo decodificador deberá ser capaz de aceptar todos los trenes de bits conformes con el perfil y nivel para los que haya expresado su capacidad, siempre que cumplan las limitaciones indicadas por los campos facultativos. Tales campos facultativos contienen números enteros en las unidades definidas en el cuadro 2.

Cuadro 2/H.245 – Unidades para los puntos de código H.262

Punto de código ASN.1	Unidades del parámetro referenciado
videoBitRate	400 bit/s
vbvBufferSize	16 384 bits
samplesPerLine	Muestras por línea
linesPerFrame	Líneas por trama
framesPerSecond	Índice, código de velocidad de trama en el cuadro 6-4/H.262
luminanceSampleRate	Muestras por segundo

H263VideoCapability: Expresa capacidades H.263 [15].

Si está presente, sqcifMPI expresa el intervalo de imagen mínimo en unidades 1/29,97 para la codificación y/o decodificación de imágenes SQCIF y, si no está presente, indica que no hay capacidad de imágenes SQCIF.

Si está presente, qcifMPI expresa el intervalo de imagen mínimo en unidades 1/29,97 para la codificación y/o decodificación de imágenes QCIF y, si no está presente, indica que no hay capacidad de imágenes QCIF.

Si está presente, cifMPI expresa el intervalo de imagen mínimo en unidades 1/29,97 para la codificación y/o decodificación de imágenes CIF y, si no está presente, indica que no hay capacidad de imágenes CIF.

Si está presente, cif4MPI expresa el intervalo de imagen mínimo en unidades 1/29,97 para la codificación y/o decodificación de imágenes 4CIF y, si no está presente, indica que no hay capacidad de imágenes 4CIF.

Si está presente, cif16MPI expresa el intervalo de imagen mínimo en unidades 1/29,97 para la codificación y/o decodificación de imágenes 16CIF y, si no está presente, indica que no hay capacidad de imágenes 16CIF.

maxBitRate indica la velocidad binaria máxima, en unidades de 100 bit/s, a la que el transmisor puede transmitir vídeo o el receptor recibir vídeo.

Las variables booleanas unrestrictedVector, arithmeticCoding, advancedPrediction y pbFrames, cuando toman el valor verdadero, expresan la capacidad de transmitir y/o recibir esos modos facultativos definidos en los anexos de la Recomendación H.263.

La variable booleana temporalSpatialTradeOffCapability, cuando toma el valor verdadero, indica que el codificador puede variar sus posibilidades de compromiso entre resolución espacial y temporal según lo indique el terminal distante. Carece de significado cuando forme parte de una capacidad de recepción.

El número entero hrd-B, cuando está presente, indica el parámetro B de HRD, y se mide en unidades de 128 bits. Cuando no está presente, se aplica el valor supletorio definido en la Recomendación H.263. Es una capacidad del receptor y no tiene significado alguno en conjuntos de capacidades de transmisión.

El número entero bppMaxKb, cuando está presente, indica el número máximo de bits para una imagen codificada que el receptor puede recibir y decodificar correctamente, y se mide en unidades de 1024 bits. Cuando no está presente, se aplica el valor supletorio definido en la Recomendación H.263. Es una capacidad del receptor y no tiene significado alguno en conjuntos de capacidades de transmisión.

Las siguientes capacidades están previstas para ser utilizada en ciertas aplicaciones de muy baja velocidades de trama, como las aplicaciones para vigilancia:

Si está presente, slowSqcifMPI indica el intervalo mínimo de imagen, en unidades de segundos por trama, para la codificación y/o decodificación de imágenes SQCIF. Si no está presente y tampoco lo está sqcifMPI, no se indica ninguna capacidad de imágenes SQCIF. Si sqcifMPI está presente, slowSqcifMPI no podrá estar presente.

Si está presente, slowQcifMPI indica el intervalo mínimo de imagen, en unidades de segundos por trama, para la codificación y/o decodificación de imágenes QCIF. Si no está presente y qcifMPI tampoco lo está, no se indica capacidad de imágenes QCIF. Si qcifMPI está presente, slowQcifMPI no podrá estar presente.

Si está presente, slowCifMPI indica el intervalo mínimo de imagen, en unidades de segundos por trama, para la codificación y/o decodificación de imágenes CIF. Si no está presente y tampoco lo está cifMPI, no se indica capacidad para imágenes CIF. Si cifMPI está presente, slowCifMPI no podrá estar presente.

Si está presente, slowCif4MPI indica el intervalo mínimo de imagen, en unidades de segundos por trama para la codificación y/o decodificación en imágenes 4CIF. Si no está presente y tampoco lo está cif4MPI, no se indica capacidades para imágenes 4CIF. Si cif4MPI está presente, slowCif4MPI no podrá estar presente.

Si está presente, slowCif6MPI indica que el intervalo mínimo de imagen, en unidades por segundos por trama para la codificación y/o decodificación de imágenes 16CIF. Si no está presente y tampoco lo está cif16MPI, no se indica capacidad para imágenes 16CIF. Si cif16MPI está presente, slowCif16MPI no podrá estar presente.

La variable booleana errorCompensation, cuando toma el valor verdadero, indica la capacidad para transmitir y/o recibir información de retroalimentación para la compensación de error como se ilustra

en el apéndice I/H.263. Cuando forma parte de una capacidad de transmisión, indica la aptitud del codificador para procesar indicaciones videoNotDecodedMBs y compensar errores. Cuando forma parte de una capacidad de recepción, indica la aptitud del decodificador para identificar MB erróneos, tratarlos como no codificados, y enviar indicaciones videoNotDecodedMB apropiadas.

Son aplicables los valores de MPI cuando se utilizan todos los modos facultativos para los que se haya formulado capacidad, así como cuando se emplee cualquier combinación de los mismos. Cuando no se utilicen algunas opciones, todo terminal podrá expresar la capacidad de un MPI menor transmitiendo otro VideoCapability que incluya este MPI menor e indicando el conjunto reducido de opciones.

IS11172 VideoCapability: Indica capacidades IS11172 [33].

constrainedBitstream indica la capacidad para trenes de bits en los cuales la bandera constrained_parameters está fijada a "1": el valor verdadero indica que tal operación es posible, y el valor falso indica que tal operación no es posible. Un codificador deberá producir trenes de bits dentro de las limitaciones impuestas por los campos facultativos (véase más adelante). Un decodificador deberá poder aceptar todos los trenes de bits dentro de las limitaciones indicadas por los campos facultativos. Los campos facultativos contienen números enteros en las unidades definidas en el cuadro 3.

Cuadro 3/H.245 – Unidades para puntos de código IS11172-2

Punto de código ASN.1	Unidades para los parámetros referenciados
videoBitRate	400 bit/s
vbvBufferSize	16 384 bits
samplesPerLine	Muestras por línea
linesPerFrame	Líneas por trama
pictureRate	Véase 2.4.3.2 ISO/CEI 11172-2
luminanceSampleRate	Muestras por segundo

7.2.2.6 Capacidades audio

Este parámetro expresa las capacidades audio. La indicación de más de una capacidad dentro de un AudioCapability único no implica una capacidad de procesamiento simultánea. Tal capacidad puede expresarse mediante instancias de AudioCapability en AlternativeCapabilitySets diferentes en un único CapabilityDescriptor.

La capacidad de transmitir y/o recibir audio según la serie G se expresa mediante una selección de enteros. Cuando se utilice un multiplex H.222.1, esos números se refieren al tamaño de la memoria tampón STD disponible, en unidades de 256 octetos. Cuando se emplee un multiplex H.223, tales números hacen referencia al número máximo de tramas de audio por cada AL-SDU. Cuando se utiliza el multiplex H.225.0 estos números indican el número máximo de tramas de audio por paquete. El significado exacto de los puntos de código se indica en el cuadro 4.

Cuadro 4/H.245 – Elementos de codificación de audio de la serie G

Elemento de codificación ASN.1	Significación semántica del elemento de codificación
g711Alaw64k	Audio G.711 a 64 kbit/s, ley A
g711Alaw56k	Audio G.711 a 56 kbit/s, ley A, truncado a 7 bits
g711Ulaw64k	Audio G.711 a 64 kbit/s, ley μ
g711Ulaw56k	Audio G.711 a 56 kbit/s, ley μ , truncado a 7 bits
g722-64k	Audio G.722 7 kHz a 64 kbit/s
g722-56k	Audio G.722 7 kHz a 56 kbit/s
g722-48k	Audio G.722 7 kHz a 48 kbit/s
g7231	Audio G.723.1 a 5,3 ó 6,3 kbit/s
g728	Audio G.728 a 16 kbit/s
g729	Audio G.729 a 8 kbit/s
g729AnnexA	Audio G.729 anexo A a 8 kbit/s
g729wAnnexB	Audio G.729 a 8 kbit/s con supresión de los periodos de silencio como en el anexo B
g729AnnexAwAnnexB	Audio G.729 anexo A a 8 kbit/s con supresión de periodos de silencio como en el anexo B
g729AnnexcCapability	G.723.1 con anexo C

G7231: Indica la aptitud para procesar audio con la codificación/decodificación G723.1. maxA1-sduAudioFrames indica el número máximo de tramas de audio por AL-SDU. La variable booleana silenceSupression, cuando es verdadera, indica la capacidad para utilizar la compresión de periodos de silencio definidas en el anexo A/G.723.1.

G7231AnnexCCapability: Indica la aptitud para procesar audio con la codificación/decodificación G723.1, con su anexo C. maxA1-sduAudioFrames indica el número máximo de tramas de audio por AL-SDU. La variable booleana silenceSupression, cuando es verdadera, indica la capacidad para utilizar la compresión de periodos de silencio definida en el anexo A de G.723.1. g723AnnexCAudioMode no estará presente cuando G7231AnnexCCapability está incluida en un mensaje TerminalCapabilitySet, pero estará presente cuando G7231AnnexCCapability esté incluida en un mensaje OpenLogicalChannel. Los campos highRateMode0, highRateMode1, lowRateMode0, lowRateMode1, sidMode0, y sidMode1 indican el número de octetos por trama para cada uno de los modos de audio y protección contra errores de la Recomendación G.723.1 y anexo C/G.723.1 que se utilizarán en el canal lógico.

IS11172AudioCapability: Expresa la aptitud para el procesamiento de audio codificado según ISO/CEI 11172-3 [34].

Las variables booleanas que tengan el valor de verdadero expresan que es posible ese modo concreto de funcionamiento. El valor falso indica que no es posible ese modo de funcionamiento. Las variables booleanas audioLayer1, audioLayer2 y audioLayer3, expresan las capas de codificación de audio que pueden procesarse. Las variables booleanas audioSampling32k, audioSampling44k1 y audioSampling48k, indican las velocidades de muestreo de audio, 32 kHz, 44,1 kHz y 48 kHz que pueden procesarse, respectivamente. Las variables booleanas singleChannel y twoChannels expresan la capacidad de funcionamiento con un único canal y dos canales estéreo, respectivamente. El entero bitRate indica la máxima capacidad de velocidad de bits de audio y se mide en unidades kbit/s.

IS13818AudioCapability: Expresa la aptitud para el procesamiento de audio codificado según ISO/CEI 13818-3 [35].

Las variables booleanas que tengan el valor de verdadero indican que es posible este modo concreto de funcionamiento. El valor falso expresa que no es posible este modo de funcionamiento. Las variables booleanas audioLayer1, audioLayer2 y audioLayer3, indican las capas de codificación de audio que pueden procesarse. Las variables booleanas audioSampling16k, audioSampling22k05, audioSampling24k, audioSampling32k, audioSampling44k1 y audioSampling48k indican las velocidades de muestreo de audio, 16 kHz, 22,05 kHz, 24 kHz, 32 kHz, 44,1 kHz y 48 kHz respectivamente, que pueden procesarse.

Las variables booleanas relativas al funcionamiento multicanal expresan la capacidad de funcionamiento en modos concretos, como se indica en el cuadro 5.

Cuadro 5/H.245 – Puntos de código multicanal según ISO/CEI 13818-3

Punto de código ASN.1	Significación semántica del punto de código
singleChannel	Un canal, utilizando la configuración 1/0. Modo canal único (como en ISO/CEI 11172-3)
twoChannels	Dos canales, utilizando la configuración 2/0. Modo canal estéreo o dual (como en ISO/CEI 11172-3)
threeChannels2-1	Tres canales, utilizando la configuración 2/1. Canal izquierdo, derecho y canal ambiente único
threeChannels3-0	Tres canales, utilizando la configuración 3/0. Canales izquierdo, central y derecho, sin canal ambiente
fourChannels2-0-2-0	Cuatro canales, utilizando la configuración 2/0 + 2/0. Canales izquierdo y derecho del primer programa e izquierdo y derecho del segundo programa
fourChannels2-2	Cuatro canales, utilizando la configuración 2/2. Canales izquierdo, derecho, izquierdo ambiente y derecho ambiente
fourChannels3-1	Cuatro canales, utilizando la configuración 3/1. Canales izquierdo, central, derecho y un único canal ambiente
fiveChannels3-0-2-0	Cinco canales, utilizando la configuración 3/0 + 2/0. Izquierdo, central y derecho del primer programa e izquierdo y derecho del segundo programa
fiveChannels3-2	Cinco canales, utilizando la configuración 3/2. Canales izquierdo, central, derecho, izquierdo ambiente y derecho ambiente

La variable booleana lowFrequencyEnhancement indica la capacidad de un canal de intensificación de baja frecuencia.

La variable booleana multilingual, cuando toma el valor verdadero, expresa la capacidad de sustentar hasta siete canales multilingües. Cuando toma el valor falso expresa que no se sustenta ningún canal multilingüe.

El entero bitRate indica la máxima capacidad de velocidad de bits de audio medida en unidades kbit/s.

7.2.2.7 Capacidades de aplicación de datos

Este parámetro expresa capacidades de datos. La indicación de más de una capacidad dentro de un solo DataApplicationCapability no implica una capacidad de procesamiento simultáneo. Tal

capacidad puede expresarse mediante casos de `DataApplicationCapability` en `AlternativeCapabilitySets` diferentes dentro de un único `CapabilityDescriptor`.

Las Recomendaciones que empleen esta Recomendación pueden imponer restricciones acerca de cuales de estos modos pueden señalarse.

Algunas de las capacidades de datos requieren canales lógicos bidireccionales, por ejemplo para ejecutar un protocolo de retransmisión. Este requisito está incluido implícitamente en los elementos de codificación de capacidad apropiados.

DataApplicationCapability: Lista de aplicaciones de datos. Cada aplicación de datos incluida en la lista deberá sustentarse mediante uno o más `DataProtocolCapability`.

`maxBitRate` indica la velocidad binaria máxima, en unidades de 100 bit/s, a que un transmisor puede transmitir vídeo o un receptor puede recibir la aplicación de datos en cuestión.

`t120` expresa la capacidad de sustentar el protocolo T.120 [25].

`dsm-cc` expresa la capacidad de sustentar el protocolo DSM-CC [36].

`userData` expresa la capacidad de sustentar datos de usuario no especificados procedentes de puertos de datos externos.

`t84` expresa la capacidad de sustentar la transferencia de imágenes de tipo T.84 [24] (JPEG, JBIG, facsímil Gr.3/4).

`t434` expresa la capacidad de sustentar la transferencia de ficheros binarios telemáticos T.434 [26].

`h224` expresa la capacidad de sustentar el protocolo H.224 [9] de control de dispositivos simples en tiempo real.

`nlpid` expresa la capacidad de sustentar el protocolo de capa de red especificado mediante `nlpidData`, definido en ISO/CEI TR 9577 [37]. Estos protocolos incluyen, entre otros, el protocolo Internet (IP, *internet protocol*) y el protocolo de punto a punto IETF (PPP, *point-to-point protocol*).

NOTA – El empleo del NLPID se describe con detalle en IETC RFC1490 "Multiprotocol Interconnect over Frame Relay".

`dsvdControl` indica la capacidad del terminal DSVD para soportar un canal de control fuera de banda.

`h222DataPartitioning` indica la capacidad para soportar la utilización modificada y restringida de las particiones de datos de la Recomendación H.262, tal como se especifican en la Recomendación H.222.1, en las cuales los datos de intensificación se transmiten como un canal de datos soportado por la `DataProtocolCapability` indicada.

`t30 fax`: Este punto de código indica la utilización del modo analógico que figura en el anexo C/T.30 (G3V) como se especifica en la Recomendación T.39 para los modos DSVF/MSVF.

DataProtocolCapability: Contiene una lista de protocolos de datos.

`v14buffered` expresa la capacidad de sustentar una aplicación de datos especificada empleando la Recomendación V.14 [27] con memoria tampón.

`v421apm` expresa la capacidad de sustentar una aplicación de datos especificada que utilice el protocolo LAPM definido en la Recomendación V.42 [29].

`hdlcFrameTunneling` expresa la capacidad de sustentar una aplicación de datos especificada que utilice el efecto túnel de tramas HDLC. Véase ISO/CEI 3309, 4.5.2 [32].

h310SeparateVCStack indica la capacidad para soportar una aplicación de datos especificada utilizando la pila de protocolos definida en la Recomendación H.310 para el transporte de mensajes H.245 a través de un canal virtual ATM VC distinto del utilizado para comunicación audiovisual.

h310SingleVCStack indica la capacidad para soportar una aplicación de datos especificada utilizando la pila de protocolos definida en la Recomendación H.310 para el transporte de mensajes H.245 en el mismo canal virtual ATM VC que el utilizado para comunicación audiovisual.

transparent indica la capacidad para soportar una aplicación de datos especificada utilizando una transferencia de datos transparente.

v120: La utilización de v120 queda en estudio en la Recomendación H.323.

separateLANStack indica que se utilizará una pila de transporte distinta para transportar los datos. La intención de utilizar una conexión de red distinta para datos se indica por dataType en OpenLogicalChannel que tomará el valor h310SeparateVCStack o separateLANStack de DataProtocolCapability. Cuando la DataApplicationCapability seleccionada es t120, la elección de estos valores puede implicar la utilización del perfil básico T.123 para la red digital de servicios integrados de banda ancha y la LAN, respectivamente. Una nonStandardDataProtocolCapability puede seleccionar otros perfiles LAN diferentes.

Si se selecciona separateLANStack y separateStack está presente en la petición de OpenLogicalChannel, el receptor debe tratar de establecer la pila indicada. Responderá con OpenLogicalChannelAck si tiene éxito, y de lo contrario responderá con OpenLogicalChannelReject señalando una causa adecuada.

Si se selecciona separateLANStack y separateStack no está presente en la petición de OpenLogicalChannel, el receptor deberá suministrar una separateStack apropiada en su respuesta de OpenLogicalChannelAck. El receptor de esta respuesta (el solicitante inicial) deberá tratar de establecer la pila indicada. Si fracasa, emitirá CloseLogicalChannel.

Si se selecciona separateLANStack y separateStack está presente en la petición OpenLogicalChannel, podrá ser contraordenada por separateStack en la respuesta OpenLogicalChannelAck. Si el solicitante inicial no admite la contraorden, emitirá CloseLogicalChannel.

Si se selecciona separateLANStack y separateStack no está presente en la petición OpenLogicalChannel y tampoco está presente en la respuesta OpenLogicalChannelAck, el solicitante inicial puede llegar a la conclusión de que el respondedor no comprende estas extensiones ASN.1 y deberá emitir CloseLogicalChannel para despejar la situación.

v76wCompression indica la capacidad para soportar la compresión de datos en un canal de datos V.76.

T84Profile: Expresa el tipo de perfil de imagen fija que puede sustentar el terminal.

t84Unrestricted no proporciona ninguna indicación del tipo de imagen fija T.84 que puede sustentar el terminal: deberá utilizarse la información de capa T.84 para determinar si puede recibirse una imagen concreta.

t84Restricted indica el tipo de imagen fija T.84 que puede sustentar el terminal.

qcif indica el soporte de una imagen de tipo YCrCb de color secuencial con resolución QCIF.

cif indica el soporte de una imagen de tipo YCrCb de color secuencial con resolución CIF.

ccir601Seq indica el soporte de una imagen de tipo YCrCb de color secuencial con resolución CCIR601.

ccir601Prog indica el soporte de una imagen de tipo YCrCb de color progresivo con resolución CCIR601.

hdtvSeq indica el soporte de una imagen de tipo YCrCb de color secuencial con resolución HDTV.

hdtvProg indica el soporte de una imagen de tipo YCrCb de color progresivo con resolución HDTV.

g3FacsMH200x100 indica el soporte de una imagen facsímil secuencial de grupo 3 MH (Modified Huffman) codificada en dos niveles con resolución normal (200×100 ppi).

g3FacsMH200x200 indica el soporte de una imagen facsímil secuencial de grupo 3 MH (Modified Huffman) codificada en dos niveles con alta resolución (200×200 ppi).

g4FacsMMR200x100 indica el soporte de una imagen facsímil secuencial de grupo 4 codificada con dos niveles MMR (Modified Modified Reed) con una resolución normal (200×100 ppi).

g4FacsMMR200x200 indica el soporte de una imagen facsímil secuencial de grupo 4 codificada con dos niveles MMR (Modified Modified Reed) con alta resolución (200×200 ppi).

jbig200x200Seq expresa el soporte de una imagen secuencial de tipo JBIG de dos niveles, codificada en dos niveles con una resolución de 200×200 ppi.

jbig200x200Prog expresa el soporte de una imagen progresiva tipo JBIG de dos niveles, codificada en dos niveles con una resolución de 200×200 ppi.

jbig300x300Seq expresa el soporte de una imagen secuencial de tipo JBIG de dos niveles, codificada con dos niveles con una resolución de 300×300 ppi.

jbig300x300Prog expresa el soporte de una imagen progresiva de tipo JBIG de dos niveles, codificada con dos niveles con una resolución de 300×300 ppi.

digPhotoLow expresa el soporte de una imagen secuencial de color codificada según JPEG con un tamaño de imagen de hasta 720×576 .

digPhotoMedSeq expresa el soporte de una imagen de color secuencial codificada según JPEG con un tamaño de imagen de hasta 1440×1152 .

digPhotoMedProg expresa el soporte de una imagen de color progresiva codificada según JPEG con un tamaño de imagen de hasta 1440×1152 .

digPhotoHighSeq expresa el soporte de una imagen de color secuencial codificada según JPEG con un tamaño de imagen de hasta 2880×2304 .

digPhotoHighProg expresa el soporte de una imagen de color progresiva codificada según JPEG con un tamaño de imagen de hasta 2880×2304 .

7.2.3 Acuse de recibo del conjunto de capacidades de terminal

Se utiliza para confirmar la recepción de un TerminalCapabilitySet desde la CESE par.

El sequenceNumber será el mismo que el sequenceNumber del TerminalCapabilitySet para el cual es la confirmación.

7.2.4 Rechazo del conjunto de capacidades de terminal

Se utiliza para rechazar un TerminalCapabilitySet procedente de la CESE par.

El sequenceNumber será el mismo que el sequenceNumber del TerminalCapabilitySet para el que éste es el acuse de recibo negativo.

En el cuadro 6 se indican los motivos de envío de este mensaje.

Cuadro 6/H.245 – Motivos para rechazar un TerminalCapabilitySet

Punto de código ASN.1	Causa
unspecified	No se ha especificado la causa del rechazo
undefinedTableEntryUsed	Un descriptor de capacidad hace referencia a una inscripción de capabilityTable que no está definida
descriptorCapacityExceeded	El terminal no puede almacenar toda la información de TerminalCapabilitySet
tableEntryCapacityExceeded	El terminal era incapaz de almacenar más inscripciones que las indicadas en highestEntryNumberProcessed, o no pudo almacenar ninguna

7.2.5 Liberación del conjunto de capacidades de terminal

Se envía en el caso de expiración de un periodo de temporización.

7.3 Mensajes de señalización de canal lógico

Este conjunto de mensajes se utiliza para señalización de canal lógico local. El mismo conjunto de mensajes se utiliza para señalización de canal lógico unidireccional y bidireccional; sin embargo, algunos parámetros sólo están presentes en el caso de la señalización de canal lógico bidireccional.

Se utiliza "forward" (hacia adelante, o de ida) para hacer referencia a la transmisión en el sentido del terminal que hace la petición inicial de un canal lógico hacia el otro terminal, y "reverse" (inverso, o de vuelta) se utiliza para hacer referencia al sentido opuesto de transmisión, en el caso de una petición de canal lógico bidireccional.

7.3.1 Apertura de canal lógico

Se utiliza este mensaje para intentar abrir una conexión de canal lógico unidireccional entre una LCSE de salida y una LCSE de entrada par y para abrir una conexión de canal lógico bidireccional entre una B-LCSE de salida y una B-LCSE de entrada par.

forwardLogicalChannelNumber: Indica el número de canal lógico del canal lógico de ida que va a ser abierto.

forwardLogicalChannelParameters: Incluye parámetros asociados con el canal lógico en el caso de intento de abrir un canal unidireccional y parámetros asociados con el canal lógico de ida en el caso de intento de abrir un canal bidireccional.

reverseLogicalChannelParameters: Incluye parámetros asociados con el canal lógico inverso en el caso de intento de apertura de un canal bidireccional. Su presencia indica que la petición es de un canal lógico bidireccional con los parámetros expresados, y su ausencia indica que la petición es de un canal lógico unidireccional.

NOTA – No se incluyen parámetros H.222 en reverseLogicalChannelParameters, ya que sus valores no son conocidos por el terminal que inicia la petición.

portNumber es un parámetro de usuario a usuario que puede utilizarse para fines tales como la asociación de un puerto de entrada o salida o un número de canal de capa superior, con el canal lógico.

dataType indica los datos que deben transportarse por el canal lógico.

Si se trata de nullData, no se empleará el canal lógico para el transporte de trenes de datos elementales sino únicamente para información de la capa de adaptación – si debe transmitirse una señal vídeo en un sentido solamente y ha de utilizarse un protocolo de retransmisión como el AL3

definido en la Recomendación H.223, se necesita un canal de retorno para transportar las peticiones de retransmisión – puede también utilizarse para describir un canal lógico que únicamente contiene valores (PCR, *program clock reference*) en el caso de trenes de transporte H.222.1 [7].

Los terminales que sólo son capaces de funcionamiento unidireccional (transmisión o recepción) en tipos de medios que utilizan canales bidireccionales enviarán capacidades solamente para el sentido de funcionamiento soportado. Para el sentido inverso se utilizará el tipo `nullData`, para el cual no se necesita ninguna capacidad. Los terminales de transmisión solamente deben enviar capacidades de transmisión, pero los terminales no deben suponer que la ausencia de capacidades de transmisión implica que no es posible el funcionamiento de transmisión solamente.

`separateStack` indica que se utilizará una pila de transporte por separado para transportar datos y proporciona una dirección que se utilizará para establecer la pila; ésta es una dirección de transporte Q.2931, E.164, o de red de área local.

`networkAccessParameters` define la información de distribución, dirección de red, y creación y asociación que se utilizará para la `separateStack`.

`distribution` deberá estar presente cuando `networkAddress` se fija a `localAreaNetwork` e indicará si la `networkAddress` es una dirección de transporte de unidifusión o de multidifusión.

`networkAddress` indica la dirección de la pila que se está utilizando efectivamente: dirección de transporte de Q.2931, E.164 o de red de área local.

`associateConference` indica si la conferencia de datos es nueva (`associateConference = FALSE`) o es una conferencia de datos existente que debe asociarse con la llamada audio/vídeo (`associateConference = TRUE`).

`externalReference` indica la información que puede utilizarse para proporcionar posteriormente asociación o información relativa a la `separateStack`.

Si es del tipo `VideoCapability`, `AudioCapability` puede utilizarse el canal lógico para cualquiera de las variaciones descritas, debiendo ser posible la conmutación entre esas variaciones utilizando únicamente señalización en banda del canal lógico – por ejemplo, en el caso de vídeo H.261, si se indican QCIF y CIF, deberá ser posible la conmutación entre ellas imagen por imagen. En el caso de `DataApplicationCapability`, sólo puede indicarse una instancia de una capacidad ya que no hay señalización en la banda que permita un cambio entre variaciones.

Si se trata de `encryptionData`, se utilizará el canal lógico para el transporte de información de criptación según se haya especificado.

H222LogicalChannelParameters: Se utiliza para expresar parámetros propios del empleo de la Recomendación H.222.1 [7]. Deberá estar presente en `forwardLogicalChannelParameters` y no estarlo en `reverseLogicalChannelParameters`.

`resourceID` indica en qué canal virtual ATM deberá transportarse el canal lógico. La forma de asociación de este parámetro con un canal virtual ATM no se especifica en esta Recomendación.

`subChannelID` indica el subcanal H.222.1 utilizado para el canal lógico. Será igual al PID de un tren de transporte y al `stream_id` en un tren de programa.

`pcr-pid` expresa el PID utilizado para el transporte de las referencias de reloj de programa cuando se utilice el tren de transporte. Deberá estar presente cuando el canal virtual ATM transmita un tren de transporte y no estarlo cuando el canal virtual ATM transporte un tren de programa.

`programDescriptors` es una cadena de octetos facultativa la cual, si está presente, contiene uno o más descriptores, como se especifica en las Recomendaciones H.222.0 y H.222.1 que describen el programa del que forma parte la información que debe transportarse por el canal lógico.

streamDescriptors es una cadena de octetos facultativa, la cual, si está presente, contiene uno o más descriptores, según se especifica en las Recomendaciones H.222.0 y H.222.1 que describen la información que debe transportarse por el canal lógico.

H223LogicalChannelParameters: Se utiliza para expresar parámetros específicos de la utilización de la Recomendación H.223 [8]. Deberá estar presente en forwardLogicalChannelParameters y reverseLogicalChannelParameters.

adaptationLayerType expresa la capa de adaptación y opciones que se utilizarán en el canal lógico. Los puntos de código son los siguientes: nonStandard, al1Framed (modo entramado AL1), al1NotFramed (modo no entramado AL1), al2WithoutSequenceNumbers (AL2 sin números de secuencia presentes), al2WithSequenceNumbers (AL2 con números de secuencia presentes) y al3 (AL3, indicando el número de octetos del campo de control que estarán presentes y el tamaño de la memoria tampón de transmisión, B_S , que se utilizará, midiéndose el tamaño en octetos).

segmentableFlag, cuando tome el valor verdadero, indica que se ha marcado el canal como segmentable y cuando tome el valor falso, expresa que se ha marcado el canal como no segmentable.

V76LogicalChannelParameters: Se utiliza para indicar parámetros específicos de la utilización de la Recomendación V.76.

audioHeader se utiliza para indicar la utilización de un encabezamiento de audio en el canal lógico. Es un parámetro válido para canales del tipo de datos audio.

suspendResume se utiliza para indicar que el canal puede utilizarse para los procedimientos de suspensión/reanudación con el fin de suspender otros canales lógicos. Puede seleccionarse una de estas tres opciones relativas al canal: no efectuar suspensión o reanudación en el canal, efectuar suspensión o reanudación utilizando una dirección o efectuar suspensión o reanudación sin una dirección como se define en la Recomendación V.76. suspendResumewAddress indica que el canal de suspensión/reanudación utilizará el campo de dirección definido en la Recomendación V.76. suspendResumewoAddress indica que el canal de suspensión/reanudación no utilizará el campo de dirección.

eRM indica que el canal lógico efectuará los procedimientos de recuperación tras error en la Recomendación V.76.

uNERM indica que el canal lógico funcionará en el modo de ausencia de recuperación tras error definido en la Recomendación V.76.

Para la definición de n401, windowSize y loopbackTestProcedure, véase la Recomendación V.42, 12.2.1 y sus apartados. Para los fines de la Recomendación V.70, n401 se codificará en octetos.

crcLength es un parámetro facultativo que indica la longitud CRC utilizada en el modo de recuperación tras error. Si este parámetro no está presente, se utilizará la longitud CRC supletoria. crc8bit indica que se utilizará una CRC de 8 bits, crc16bit indica que se utilizará la CRC de 16 bits, y crc32bit indica que se utilizará la CRC de 32 bits definida en la Recomendación V.76.

recovery es un parámetro facultativo que indica los procedimientos de recuperación tras error definidos en la Recomendación V.76. Si este parámetro no está presente, se utilizará el procedimiento supletorio de recuperación tras error. sREJ indica que se habrá de utilizar el procedimiento de rechazo de trama selectivo y mSREJ indica que se utilizará el procedimiento de rechazo de trama selectivo múltiple definido en la Recomendación V.76.

uIH indica la utilización de tramas UIH de la Recomendación V.76.

rej indica la utilización del procedimiento de rechazo de la Recomendación V.76.

V75Parameters se utiliza para indicar parámetros específicos de la utilización de la Recomendación V.75. audioHeaderPresent indica la presencia del encabezamiento de audio de la Recomendación V.75.

H2250LogicalChannelParameters: Se utiliza para indicar parámetros específicos de la utilización de la Recomendación H.225.0. Estará presente en forwardLogicalChannelParameters y reverseLogicalChannelParameters.

La sessionID es un identificador de sesión RTP único en la conferencia. Lo utiliza el transmisor para hacer referencia a la sesión a que se aplica el canal lógico. Sólo el terminal director puede crear la identificación de sesión. Por convenio, hay dos sesiones primarias. La primera sesión primaria, con una identificación de sesión de 1, es la sesión de audio, y la segunda sesión primaria, con una identificación de 2, es la sesión de vídeo. Una entidad subordinada puede abrir una sesión adicional proporcionando una identificación de sesión de 0 en el mensaje openLogicalChannel. El director creará una identificación de sesión única y la proporcionará en el mensaje openLogicalChannelAck.

La associatedSessionID se utiliza para asociar una sesión con otra. Una utilización típica será para asociar una sesión de audio con una sesión de vídeo, con el fin de indicar las sesiones que habrán de procesarse para la sincronización de labios.

El mediaChannel indica una transportAddress que se utilizará para el canal lógico. No está presente en el mensaje OpenLogicalChannel cuando el transporte es de unidifusión. Si la transportAddress es de multidifusión, el director es responsable de la creación de la dirección de transporte de multidifusión e incluirá la dirección en el mensaje OpenLogicalChannel. Una entidad subordinada que desea abrir un nuevo canal multidifusión insertará ceros en el campo transportAddress de multidifusión. El director creará y proporcionará la transportAddress de multidifusión en el mensaje OpenLogicalChannelAck para la entidad subordinada. Obsérvese que el MC utilizará la communicationModeCommand para especificar los detalles sobre todas las sesiones RTP en la conferencia.

El mediaChannel se utiliza para describir la dirección de transporte para el canal lógico. Las direcciones IPv4 e IPv6 se codificarán comenzando por el octeto más significativo de la dirección, en la OCTET STRING respectiva, por ejemplo, la dirección IPv4 de la clase B 130.1.2.97 tendrá el "130" codificado en el primer octeto de la OCTET STRING, seguido por el "1", y así sucesivamente. La dirección IPv6 al48:2:3:4:a:b:c:d tendrá el "a" codificado en el primer octeto, "48" en el segundo, "00" en el tercero, "02" en el cuarto, y así sucesivamente. Las direcciones IPX, node, netnum, y port se codificarán comenzando por el octeto más significativo de cada campo, en la OCTET STRING respectiva.

mediaGuaranteedDelivery indica si debe o no seleccionarse el transporte del medio subyacente para proporcionar o no proporcionar la entrega garantizada de datos.

mediaControlChannel indica el canal de control de medio en el que el emisor del canal lógico abierto estará en escucha de mensajes de control de medios para esta sesión. Este campo sólo está presente cuando se requiere un canal de control de medio.

mediaControlGuaranteedDelivery indica si se debe seleccionar o no el transporte de control de medio subyacente para proporcionar o no una entrega garantizada de datos. Este campo está presente solamente cuando se requiere un canal de control de medio.

La silenceSupression se utiliza para indicar si el transmisor detiene el envío de paquetes durante los periodos de silencio. Se incluirá en el mensaje openLogicalChannel en el caso de un canal de audio y se omitirá en el caso de un canal de otro tipo.

destination indica la terminalLabel del destino si se ha asignado alguna.

dynamicRTPPayloadType indica un valor de carga útil dinámica que se utiliza en la Recomendación H.323 para el esquema de paquetización de vídeo H.261, alternativa H.225.0. Este campo está presente solamente cuando se está utilizando una carga útil RTP dinámica.

mediaPacketization indica el esquema de paquetización de medio facultativo que se está utilizando.

7.3.2 Acuse de recibo de apertura de canal lógico

Se utiliza para confirmar la aceptación de la petición de conexión de canal lógico desde la LCSE o B-LCSE par. En el caso de petición de un canal lógico unidireccional, indica la aceptación de ese canal lógico unidireccional. En el caso de petición de un canal lógico bidireccional, indica la aceptación de ese canal lógico bidireccional, así como los parámetros apropiados del canal inverso.

forwardLogicalChannelNumber indica el número de canal lógico del canal de ida que se está abriendo.

reverseLogicalChannelParameters está presente únicamente si se está respondiendo a una petición de canal bidireccional.

reverseLogicalChannelNumber indica el número de canal lógico del canal inverso.

portNumber es un parámetro de usuario a usuario que puede ser utilizado por un usuario para fines tales como la asociación de un puerto de entrada o salida, o un número de canal de capa superior, con el canal lógico inverso.

multiplexParameters indica parámetros específicos del múltiplex, H.222, H.223, o H.225.0, que se utiliza transportar el canal lógico inverso.

separateStack indica que se utilizará una pila de transporte separada para transportar los datos, y proporciona una dirección que se utilizará para establecer la pila; ésta es una dirección de la Recomendación Q.2931, o de la E.164, o una dirección de transporte de red de área local.

forwardMultiplexAckParameters indican parámetros específicos del múltiplex, H.222, H.223 o H.225.0 que se utilizarán para transportar el canal lógico de ida.

H2250LogicalChannelAckParameters se utilizan para indicar parámetros específicos del empleo de la Recomendación H.225.0.

sessionID es un identificador de sesión RTP único en la conferencia, que sólo puede ser creado por el director. Este lo crea y lo proporciona si el subordinado desea crear una nueva sesión especificando una indicación de sesión no válida de 0 en el mensaje openLogicalChannelAck

El mediaChannel indica una transportAddress que se utilizará para el canal lógico. Deberá estar presente en el mensaje OpenLogicalChannelAck cuando el transporte es de unidifusión. Si la transportAddress es de multidifusión, el director es responsable de la creación de la dirección de transporte de multidifusión e incluirá la dirección en el mensaje OpenLogicalChannel. Una entidad subordinada que desea abrir un nuevo canal multidifusión insertará ceros en el campo transportAddress de multidifusión. El director creará y proporcionará la transportAddress de multidifusión en el mensaje OpenLogicalChannelAck para la entidad subordinada. Obsérvese que el MC utilizará la communicationModeCommand para especificar los detalles sobre todas las sesiones RTP en la conferencia.

El mediaChannel se utiliza para describirla dirección de transporte para el canal lógico. Las direcciones IPv4 e IPv6 se codificarán comenzando por el octeto más significativo de la dirección, en la OCTET STRING respectiva, por ejemplo, la dirección IPv4 de la clase B 130.1.2.97 tendrá el "130" codificado en el primer octeto de la OCTET STRING, seguido por el "1", y así sucesivamente. La dirección IPv6 al48:2:3:4:a:b:c:d tendrá el "al" codificado en el primer octeto, "48" en el segundo, "00" en el tercero, "02" en el cuarto, y así sucesivamente. Las direcciones IPX,

node, netnum, y port se codificarán comenzando por el octeto más significativo de cada campo, en la OCTET STRING respectiva.

mediaControlChannel indica el canal de control de medio en el que el emisor de OpenLogicalChannelAck estará en escucha de mensajes de control de medio para esta sesión. Este campo sólo está presente cuando se requiere un canal de control de medio.

dynamicRTPPayloadType indica un valor de carga útil dinámica que se utiliza en H.323 para el esquema de paquetización de vídeo H.261, alternativa H.225.0. Este campo está presente solamente cuando se está utilizando una carga útil RTP dinámica.

NOTA – Los parámetros H.223 no se han incluido en reverseLogicalChannelParameters, pues sus valores se especificaron en el mensaje de petición OpenLogicalChannel.

7.3.3 Rechazo de apertura de canal lógico

Se utiliza para rechazar la petición de conexión de canal lógico proveniente de la LCSE o B-LCSE par.

NOTA – En el caso de una petición de canal bidireccional, el rechazo se aplica al canal de ida y al de retorno. No es posible aceptar uno y rechazar el otro.

forwardLogicalChannelNumber indica el número de canal lógico del canal de ida especificado en la petición que se rechaza.

El campo causa (*cause*) indica el motivo del rechazo del establecimiento del canal lógico. Los valores de este campo se indican en el cuadro 7.

Cuadro 7/H.245 – Motivos para rechazar un OpenLogicalChannel

Punto de código ASN.1	Causa
unspecified	No se especifica una causa para el rechazo.
unsuitableReverseParameters	Se utilizará solamente para rechazar una petición de canal lógico bidireccional cuando el único motivo del rechazo es que los reverseLogicalChannelParameters solicitados no son apropiados. Tal rechazo deberá ir seguido inmediatamente por la iniciación de procedimientos para abrir un canal lógico bidireccional similar, pero aceptable.
dataTypeNotSupported	El terminal no era capaz de soportar el tipo de datos indicado en OpenLogicalChannel.
dataTypeNotAvailable	El terminal no era capaz de soportar el tipo de datos indicado en OpenLogicalChannel simultáneamente con los tipos de datos de canales lógicos que ya estaban abiertos.
unknownDataType	El terminal no comprendió el tipo de datos indicado en OpenLogicalChannel.
dataTypeALCombinationNotSupported	El terminal no era capaz de soportar el tipo de datos indicado en OpenLogicalChannel simultáneamente con el tipo de capa de adaptación indicado en H.223LogicalChannelParameters.
multicastChannelNotAllowed	No pudo abrirse el canal de multidifusión.
insufficientBandwidth	El canal no pudo abrirse porque se denegó el permiso para utilizar la anchura de banda solicitada para el canal lógico.
separateStackEstablishmentFailed	Una petición de efectuar la parte datos de una llamada en una pila separada ha fracasado.

Cuadro 7/H.245 – Motivos para rechazar un OpenLogicalChannel (fin)

invalidSessionID	El subordinado intentó fijar SessionID al abrir un canal lógico hacia el director.
masterSlaveConflict	El subordinado ha tratado de abrir un canal lógico en el que el director ha determinado que puede producirse un conflicto. (Véase 8.4.1.3 y 8.5.1.3.)

7.3.4 Confirmación de apertura de canal lógico

Se utiliza en señalización bidireccional para indicar a la B-LCSE de entrada que el canal inverso está abierto y puede utilizarse para transmisión.

forwardLogicalChannelNumber indica el número de canal lógico del canal de ida que se abrió.

7.3.5 Cierre de canal lógico

Lo utiliza la LCSE o B-LCSE de salida para cerrar una conexión de canal lógico entre dos LCSE o B-LCSE pares.

NOTA – En el caso de un canal lógico bidireccional, este mensaje cierra el canal de ida y el canal inverso. No es posible cerrar uno y no el otro.

forwardLogicalChannelNumber indica el número de canal lógico del canal de ida del canal lógico que se cierra.

La fuente de la liberación del canal lógico se indica en el cuadro 8.

Cuadro 8/H.245 – Fuentes de liberación del canal lógico

Punto de código ASN.1	Causa
user	La fuente de la liberación es la LCSE o B-LCSE usuaria.
lcse	La LCSE o B-LCSE es la fuente de la liberación. Esto puede ocurrir como consecuencia de un error de protocolo.

7.3.6 Acuse de recibo de cierre de canal lógico

Se utiliza para confirmar el cierre de una conexión de canal lógico.

forwardLogicalChannelNumber indica el número de canal lógico del canal de ida del canal lógico que se está cerrando.

7.3.7 Petición de cierre de canal lógico

La utiliza la CLCSE de salida para solicitar el cierre de una conexión de canal lógico de dos LCSE pares.

forwardLogicalChannelNumber indica el número de canal lógico del canal de ida del canal lógico cuyo cierre se pide.

7.3.8 Acuse de recibo de petición de cierre de canal lógico

Lo utiliza la CLCSE de entrada para indicar que se cerrará la conexión de canal lógico.

forwardLogicalChannelNumber indica el número de canal lógico del canal de ida del canal lógico cuyo cierre se ha solicitado.

7.3.9 Rechazo de petición de cierre de canal

Lo utiliza la CLCSE de entrada para indicar que no se cerrará la conexión de canal lógico.

forwardLogicalChannelNumber indica el número de canal lógico del canal de ida del canal lógico cuyo cierre se ha solicitado.

El campo cause indica el motivo del rechazo de la petición de cierre del canal lógico. El único valor de causa válido es no especificado.

7.3.10 Liberación de petición de cierre de canal

Lo envía la CLCSE de salida en caso de expiración de un periodo de temporización.

forwardLogicalChannelNumber indica el número de canal lógico del canal de ida del canal lógico cuyo cierre se ha solicitado.

7.4 Mensajes de señalización de tabla múltiplex

Este conjunto de mensajes está destinado a la transmisión segura de entrada de la tabla múltiplex H.223 del transmisor al receptor.

7.4.1 Envío de entradas múltiplex

Se utiliza para el envío de entradas de tabla múltiplex H.223 del transmisor al receptor. Se envía desde una MTSE de salida a la MTSE de entrada par.

Se utiliza sequenceNumber para etiquetar casos de MultiplexEntrySend de forma que pueda identificarse la respuesta correspondiente.

MultiplexEntryDescriptors es un conjunto de 1 a 15 MultiplexEntryDescriptors.

MultiplexEntryDescriptor: Describe una única entrada de tabla múltiplex. Comprende el MultiplexTableEntryNumber y una lista de MultiplexElements. La ausencia de la lista de elementos indica que está desactivada la inscripción.

MultiplexElement: Es una estructura recursiva que describe un único elemento y una cuenta repetitiva. Si el elemento es del tipo logicalChannelNumber, expresa un único intervalo de tiempo del canal lógico dado y la cuenta repetitiva indica la longitud del intervalo de tiempo en octetos. Si el elemento es del tipo subElementList, expresa una secuencia de MultiplexElements anidados y la cuenta repetitiva indica el número de veces que debe repetirse la secuencia. En cualquier caso, si el campo repeatCount es untilClosingFlag, ello significa que debe repetirse el elemento indefinidamente hasta la bandera de cierre de la MUX-PDU.

En cada MultiplexEntryDescriptor, la repeatCount del MultiplexElement final de elementList se pondrá a "untilClosingFlag" y las repeatCount de los demás MultiplexElements de elementList se pondrán en "finite". Esto asegura que todas las entradas de la tabla múltiplex definen un patrón de secuencia múltiplex de longitud indefinida que se repite hasta la bandera de cierre de la MUX-PDU. Un MultiplexEntryDescriptor al que falte el campo elementList indicará una inscripción desactivada.

Cada petición MultiplexEntrySend puede contener hasta 15 MultiplexEntryDescriptors, cada uno de los cuales describe una sola entrada de tabla múltiplex. Las entradas múltiplex pueden enviarse en cualquier orden.

7.4.2 Acuse de recibo de envío de entradas múltiplex

Se utiliza para confirmar la recepción de uno o más multiplexEntryDescriptor desde una MultiplexEntrySend de la MTSE par.

El sequenceNumber será el mismo que el sequenceNumber del MultiplexEntrySend del cual es la confirmación.

multiplexTableEntryNumber expresa las entradas de la tabla múltiplex que se confirman.

7.4.3 Rechazo de envío de entradas múltiplex

Se utiliza para rechazar uno o más multiplexEntryDescriptors de una MultiplexEntrySend desde la MTSE par.

El sequenceNumber será el mismo que el sequenceNumber del MultiplexEntrySend del cual es el rechazo.

MultiplexEntryRejectionDescriptions especifica qué entradas de la tabla se rechazan y por qué. En el cuadro 9 se indican los motivos de rechazo.

Cuadro 9/H.245 – Motivos de rechazo de un MultiplexEntrySend

Punto de código ASN.1	Causa
unspecified	No se han especificado causas del rechazo
descriptorTooComplex	El MultiplexEntryDescriptor rebasaba la capacidad del terminal de recepción

7.4.4 Liberación de envío de entradas múltiplex

La envía la MTSE de salida en el caso de expiración de un periodo de temporización.

multiplexTableEntryNumber indica las entradas de la tabla múltiplex que se ha aplicado la temporización.

7.5 Mensajes de señalización de petición de tabla múltiplex

Este conjunto de mensajes se utiliza para la petición segura de retransmisión de uno o más MultiplexEntryDescriptors del transmisor al receptor.

7.5.1 Petición de entrada múltiplex

Se utiliza para solicitar la retransmisión de uno o más MultiplexEntryDescriptors.

entryNumbers es una lista de los MultiplexTableEntryNumbers de los MultiplexEntryDescriptors cuya retransmisión se ha pedido.

7.5.2 Acuse de recibo de petición de entrada múltiplex

Lo utiliza la RMESE de entrada para indicar que se transmitirá la entrada múltiplex.

entryNumbers es una lista de los MultiplexTableEntryNumbers de los MultiplexEntryDescriptors que se transmitirán.

7.5.3 Rechazo de petición de entrada múltiplex

Lo utiliza la RMESE de entrada para indicar que no se transmitirá la entrada múltiplex.

entryNumbers es una lista de los MultiplexTableEntryNumbers de los MultiplexEntryDescriptors que no se transmitirán. Los valores de MultiplexTableEntryNumbers en entryNumbers deben

concordar con los valores de MultiplexTableEntryNumbers en rejectionDescriptions; de lo contrario pueden producirse errores durante la operación.

RequestMultiplexEntryRejectionDescriptions especifica las entradas de la tabla que se rechazan y el motivo por el que se rechazan. Las causas de rechazo se indican en el cuadro 10.

Cuadro 10/H.245 – Motivos para el rechazo de un MultiplexEntrySend

Punto de código ASN.1	Causa
unspecified	No se especifica causa de rechazo

7.5.4 Liberación de petición de entrada múltiplex

Lo envía la RMESE de salida cuando ha expirado un periodo de temporización.

entryNumbers es una lista de los MultiplexTableEntryNumbers de los MultiplexEntryDescriptors para los que ha expirado el periodo de temporización.

7.6 Mensajes de petición de modo

Un terminal receptor utiliza este conjunto de mensajes para solicitar del terminal transmisor modos de transmisión determinados.

7.6.1 Petición de modo

Se utiliza para solicitar modos concretos de transmisión del terminal transmisor. Se trata de una lista, en orden de preferencia (comenzando por el que se prefiere en primer término), de los modos que el terminal desearía recibir. Se describe cada modo mediante un ModeDescription.

Se emplea sequenceNumber para etiquetar instancias de RequestMode de forma que pueda identificarse la respuesta correspondiente.

ModeDescription: Conjunto de uno o más ModeElements.

ModeElement: Se utiliza para describir un elemento de modo, es decir una de las partes constituyentes de una descripción de modo completa. Indica el tipo de tren elemental solicitado y, facultativamente, cómo se solicita su multiplexación.

Se utiliza type para indicar el tipo de tren elemental solicitado. Es una elección entre VideoMode, AudioMode, DataMode y EncryptionMode.

h223ModeParameters: Se emplea para expresar los parámetros propios de la utilización de la Recomendación H.233 [8].

adaptationLayerType expresa la capa de adaptación y opciones solicitadas para el tipo solicitado. Los puntos de código son: nonStandard, al1Framed (modo AL1 entramado), al1NotFramed (modo AL1 no entramado), al2WithoutSequenceNumbers (AL2 sin números de secuencia), al2WithSequenceNumbers (AL2 con números de secuencia), y al3 (AL3, indicando el número de octetos del campo de control que estarán presentes y el tamaño de la memoria tampón de transmisión, Bs, que se utilizará, midiéndose dicho tamaño en octetos).

segmentableFlag, cuando toma el valor verdadero, indica que se ha solicitado la multiplexación segmentable y cuando toma el valor falso, indica que se ha solicitado la multiplexación no segmentable.

7.6.1.1 Modo Vídeo

Se trata de una elección de VideoModes.

H261VideoMode: Expresa la resolución de imagen (QCIF o CIF), velocidad binaria, en unidades de 100 bit/s, y transmisión de imágenes fijas solicitadas.

H262VideoMode: Expresa el perfil y nivel solicitados y los campos facultativos que, si están presentes, indican los valores solicitados de los parámetros proporcionados. Los campos facultativos son enteros números con las unidades definidas en el cuadro 2.

H263VideoMode: Expresa la resolución de imagen (SQCIF, QCIF, CIF, 4CIF y 16CIF), velocidad binaria, en unidades de 100 bit/s, solicitadas.

Las variables booleanas `unrestrictedVector`, `arithmeticCoding`, `advancedPrediction` y `pbFrames`, cuando toman el valor verdadero, indican que se ha solicitado el empleo de estos modos facultativos que se definen en los anexos de la Recomendación H.263.

La variable booleana `errorCompensation`, cuando toma el valor verdadero, indica que el codificador es capaz de procesar indicaciones `videoNotDecodedMB` y compensar errores como se ilustra en el apéndice I/H.263. No se requiere que el codificador responda a indicaciones `videoNotDecoded`. En una unidad de control multipunto (MCU, *multipoint control unit*), puede que en la práctica no convenga que la MCU responda a todas las indicaciones.

IS11172VideoMode: Indica la petición de `constrainedBitstream`, y los campos facultativos, si están presentes, indican los valores solicitados de los parámetros dados. Los campos facultativos contienen números enteros con las unidades definidas en el cuadro 3.

7.6.1.2 Modo audio

Se trata de una elección de `AudioModes`.

En el cuadro 4 se facilita el significado exacto de los puntos de código de audio de la serie G. Hay cuatro posibilidades para el audio G.723.1, que permiten la elección de velocidades de bits (velocidad de bits reducida de 5,3 kbit/s o velocidad de bits elevada de 6,3 kbit/s) con el empleo o no de la supresión de los periodos de silencio.

G7231AnnexCMode: Se utiliza para solicitar audio, codificado de acuerdo con el anexo C/G.723.1. `maxAl-sduAudioFrames` indica el número máximo solicitado de tramas audio por cada AL-SDU. La variable booleana `silenceSupression`, cuando toma el valor verdadero, solicita la utilización de la compresión de periodos de silencio definida en el anexo A/G.723.1. Los campos de `g723AnnexCAudioMode`, `highRateMode0`, `highRateMode1`, `lowRateMode0`, `lowRateMode1`, `sidMode0`, y `sidMode1` indican el número requerido de octetos por trama para cada uno de los modos de audio y de protección contra errores de la Recomendación G.723.1 y anexo C/G.723.1.

IS11172AudioMode: Se utiliza para solicitar audio codificado según ISO/CEI 11172-3 [34].

`audioLayer` indica la capa de codificación solicitada: `audioLayer1`, `audioLayer2` o `audioLayer3`.

`audioSampling` indica la velocidad de muestreo solicitada: `audioSampling32k`, `audioSampling44k1` y `audioSampling48k` indican velocidades de muestreo de audio de 32 kHz, 44,1 kHz y 48 kHz, respectivamente.

`multi-channelType` expresa el modo multicanal solicitado: `singleChannel`, `twoChannelStereo` y `twoChannelDual` que corresponden a un funcionamiento con un solo canal, con dos canales en estéreo, o con dos canales en doble, respectivamente.

`bitRate` expresa la velocidad de bits de audio solicitada, medida en unidades de kbit/s.

IS13818AudioMode: Se utiliza para solicitar audio codificado según ISO/CEI 13818-3 [35].

`audioLayer` expresa la capa de codificación solicitada: `audioLayer1`, `audioLayer2` o `audioLayer3`.

audioSampling indica la velocidad de muestreo solicitada: audioSampling16k, audioSampling22k05, audioSampling24k, audioSampling32k, audioSampling44k1 y audioSampling48k expresan velocidades de muestreo de audio de 16 kHz, 22,05 kHz, 24 kHz, 32 kHz, 44,1 kHz y 48 kHz, respectivamente.

multi-channelType expresa el modo multicanal solicitado según se especifica en el cuadro 11.

Cuadro 11/H.245 – Códigos de punto multicanal de ISO/CEI 13818-3

Punto de código ASN.1	Significado semántico de punto de código
singleChannel	Un canal, con la configuración 1/0. Modo de canal único (como en ISO/CEI 11172-3)
twoChannelStereo	Dos canales, con la configuración 2/0, modo canal estéreo (como en ISO/CEI 11172-3)
twoChannelDual	Dos canales, con la configuración 2/0, modo de dos canales (como en ISO/CEI 11172-3)
threeChannels2-1	Tres canales, con la configuración 2/1, canal izquierdo, derecho y canal ambiente único
threeChannels3-0	Tres canales, con la configuración 3/0. Canal izquierdo, central y derecho sin canal ambiente
fourChannels2-0-2-0	Cuatro canales, con la configuración 2/0 + 2/0. Canales izquierdo y derecho del primer programa e izquierdo y derecho del segundo programa
fourChannels2-2	Cuatro canales, con la configuración 2/2. Canales izquierdo, derecho, ambiente izquierdo y ambiente derecho
fourChannels3-1	Cuatro canales, con la configuración 3/1. Canales izquierdo, central, derecho y canal ambiente único
fiveChannels3-0-2-0	Cinco canales, con la configuración 3/0 + 2/0. Canales izquierdo, central y derecho del primer programa y izquierdo y derecho del segundo programa
fiveChannels3-2	Cinco canales, con la configuración 3/2. Canales izquierdo, central, derecho, ambiente izquierdo y ambiente derecho

La variable booleana lowFrequencyEnhancement, cuando toma el valor verdadero, solicita un canal de intensificación de baja frecuencia.

La variable booleana multilingual, cuando toma el valor verdadero, solicita hasta siete canales multilingües.

bitRate expresa la velocidad de bits de audio solicitada, medida en unidades de kbit/s.

7.6.1.3 Modo datos

Se trata de una elección de aplicaciones de datos y velocidades binarias.

bitRate expresa la velocidad binaria solicitada en unidades de 100 bit/s.

t120 solicita la utilización del protocolo T.120 [25].

dsm-cc solicita la utilización del protocolo DSM-CC [36].

userData solicita la utilización de datos de usuario no especificados procedentes de puertos de datos externos.

t84 solicita la utilización de T.84 [24] para la transferencia de esas imágenes (JPEG, JBIG, facsímil Gr.3/4).

t434 solicita el uso de T.434 [26] para la transferencia de ficheros binarios telemáticos.

h224 solicita la utilización del protocolo H.224 [9] de control de dispositivos símplex en tiempo real.

nlpid solicita la utilización de la aplicación de datos de capa de enlace de red especificada.

v76Control solicita la utilización del terminal V76 para el soporte de un canal de control fuera de banda.

h222DataPartitioning solicita la utilización modificada y restringida de las particiones de datos de H.262, como se especifica en la Recomendación H.222.1, en las cuales los datos intensificados se transmiten como un canal de datos soportado por la DateprotocolCapability listada.

7.6.1.4 Modo criptación

Se trata de una elección de modos de cifrado.

h233Encryption solicita el uso de criptación de conformidad con las Recomendaciones H.233 [11] y H.234 [12].

7.6.2 Acuse de recibo de petición de modo

Se envía para confirmar que el terminal transmisor intenta transmitir en uno de los modos solicitados por el terminal receptor.

El sequenceNumber será el mismo que el sequenceNumber del RequestMode del cual es la confirmación.

El campo de respuesta indica la acción del terminal distante. En el cuadro 12 se indican los posibles valores de respuesta.

Cuadro 12/H.245 – Respuestas de confirmación a petición de modo

Punto de código ASN.1	Respuesta
willTransmitMostPreferredMode	El terminal transmisor pasará al modo preferido en primer término por el receptor
willTransmitLessPreferredMode	El terminal transmisor pasará a uno de los modos preferidos del receptor pero no al preferido en primer término

7.6.3 Rechazo de petición de modo

Se envía para rechazar la petición hecha por el terminal receptor.

El sequenceNumber será el mismo que el sequenceNumber en el RequestMode para el cual éste es la respuesta.

El campo de causa indica el motivo del rechazo del modo solicitado. En el cuadro 13 se indican los valores de causa.

Cuadro 13/H.245 – Respuestas de rechazo a petición de modo

Punto de código ASN.1	Respuesta
modeUnavailable	El terminal transmisor no modificará su modo de transmisión ya que los modos solicitados no están disponibles
multipointConstraint	El terminal transmisor no modificará su modo de transmisión debido a una limitación multipunto
requestDenied	El terminal transmisor no modificará su modo de transmisión

7.6.4 Liberación de petición de modo

Se utiliza la MRSE de salida en caso de expiración de un periodo de temporización.

7.7 Mensajes de retardo de ida y vuelta

Un terminal utiliza este conjunto de mensajes para determinar el retardo de ida y vuelta entre dos terminales en comunicación. Permite también a un usuario H.245 determinar si existe la entidad de protocolo H.245 par.

7.7.1 Petición de retardo de ida y vuelta

Se envía desde la RTDSE de salida a la RTDSE de entrada.

Se utiliza sequenceNumber para etiquetar instancias de RoundTripDelayRequest de forma que pueda identificarse la respuesta correspondiente.

7.7.2 Respuesta de retardo de ida y vuelta

Se envía desde la RTDSE de entrada a la RTDSE de salida.

El sequenceNumber será el mismo que el sequenceNumber de RoundTripDelayRequest para el cual es la respuesta.

7.8 Mensajes de bucle de mantenimiento

Un terminal utiliza este conjunto de mensajes para ejecutar funciones de bucle de mantenimiento.

7.8.1 Petición de bucle de mantenimiento

Se envía para solicitar un determinado tipo de conexión en bucle. Los tipos mediaLoop y logicalChannelLoop solicitan la conexión en bucle de un único canal lógico indicado por logicalChannelNumber, en tanto que el tipo systemLoop se refiere a la totalidad de los canales lógicos. La definición exacta de estos tipos es característica del sistema y queda fuera del alcance de esta Recomendación.

7.8.2 Acuse de recibo de bucle de mantenimiento

Se utiliza para confirmar que el terminal establecerá el bucle en la forma pedida.

7.8.3 Rechazo de bucle de mantenimiento

Se utiliza para indicar que el terminal no establecerá el bucle solicitado.

Un terminal puede utilizar la causa canNotPerfomLoop para indica que no tiene la capacidad para establecer el bucle solicitado.

7.8.4 Instrucción de desconexión de bucle de mantenimiento

Al recibir esta instrucción el terminal desconectará todos los bucles y restituirá los trayectos de audio, vídeo y datos a su condición normal.

7.9 Mensajes de modo de comunicación

Este conjunto de mensajes lo utiliza la H.323 MC para indicar el modo de comunicación de una conferencia H.323.

7.9.1 Instrucción de modo de comunicación

Esta instrucción la envía el MC de la H.323 para especificar el modo de comunicación para cada tipo de datos: unidifusión o multidifusión. Esta instrucción puede provocar una conmutación entre una conferencia centralizada y una conferencia descentralizada. Una conmutación puede implicar el cierre de todos los canales lógicos existentes y la apertura de nuevos canales lógicos.

La CommunicationModeTable especifica todas las sesiones en la conferencia. Para cada sesión se indica el identificador de sesión RTP, un identificador de sesión RTP asociado, un número de terminal, una descripción de la sesión, un modo para cada tipo de datos, una dirección unidifusión o multidifusión para el canal de medio, y una petición de entrega garantizada asociada, una dirección de control de medio para el canal RTCP inverso y una petición de entrega garantizada asociada.

7.9.2 Petición de modo de comunicación

La envía el MC para solicitar el modo de comunicación de la conferencia actual.

7.9.3 Respuesta a modo de comunicación

La envía el MC en respuesta a una CommunicationModeRequest, para especificar el modo de comunicación de una conferencia.

7.10 Mensajes de petición y respuesta de conferencia

TerminalID, que se utiliza en los mensajes de petición y respuesta de conferencia, tiene una longitud de 128 octetos. En el caso de la comunicación entre un terminal H.323 y un terminal H.320 a través de una cabecera H.323, este campo será truncado a 32 octetos.

7.10.1 Petición de lista de terminales

Esta petición es equivalente a la TCU de la H.230, descrita en la Recomendación H.243.

7.10.2 Respuesta a lista de terminales

Esta respuesta es equivalente a una secuencia de terminalNumbers, descrita en la Recomendación H.230.

7.10.3 Make Me Chair

Esta petición es equivalente a CCA, descrita en la Recomendación H.230.

7.10.4 Anulación de Make Me Chair

Esta petición es equivalente a CIS, descrita en la Recomendación H.230.

7.10.5 Respuesta a Make Me Chair

Esta petición es equivalente a la CIT de H.230 si se concede el testigo del control de la dirección de la conferencia o la CCR de H.230 si se deniega el testigo del control de la dirección de la conferencia.

7.10.6 Separación de terminal

Esta petición es equivalente a CCD, descrita en la Recomendación H.230.

7.10.7 Rechazo de separación de terminal

Esta respuesta es equivalente a CIR, descrita en la Recomendación H.230.

7.10.8 Petición de identificación de terminal

Esta petición es equivalente a TCP, descrita en la Recomendación H.230.

7.10.9 Respuesta a identificación de terminal MC

Esta respuesta es equivalente a TIP, descrita en la Recomendación H.230.

7.10.10 Petición de introducción de contraseña H.243

Esta petición es equivalente a TCS1, descrita en la Recomendación H.230.

7.10.11 Respuesta a contraseña

Esta respuesta es equivalente a IIS, descrita en la Recomendación H.230.

7.10.12 Petición de introducción de identificación de terminal H.243

Esta petición es equivalente a TCS2/TCI, descrita en la Recomendación H.230.

7.10.13 Respuesta a identificación de terminal

Esta respuesta es equivalente a IIS, descrita en la Recomendación H.230.

7.10.14 Petición de introducción de identificación de conferencia H.243

Esta petición es equivalente a TCS3, descrita en la Recomendación H.230.

7.10.15 Respuesta a identificación de conferencia

Esta respuesta es equivalente a IIS, descrita en la Recomendación H.230.

7.10.16 Rechazo de instrucción de vídeo

Esta petición es equivalente a VCR descrita en la Recomendación H.230.

7.10.17 Petición de introducción de dirección de extensión

Esta petición es equivalente a TCS4, descrita en la Recomendación H.230.

7.10.18 Respuesta a dirección de extensión

Esta respuesta es equivalente a IIS, descrita en la Recomendación H.230.

7.11 Instrucciones

Un mensaje de instrucción requiere una acción pero no una respuesta explícita.

7.11.1 Envío del conjunto de capacidades de terminal

Esta instrucción ordena al terminal del extremo distante que indique sus capacidades de transmisión y recepción enviando uno o más TerminalCapabilitySets que contienen la información solicitada, como se indica seguidamente. Esta instrucción puede enviarse en cualquier momento para expresar las capacidades del terminal distante, por ejemplo tras una interrupción o cualquier otra causa de

incertidumbre. Sin embargo, no deberán enviarse repetidamente esos mensajes sin una causa justificada.

Un terminal sólo pedirá la transmisión de `capabilityTableEntryNumbers` y `capabilityDescriptorNumbers` que haya recibido previamente. Un terminal ignorará toda petición de transmisión de `capabilityTableEntryNumbers` y `capabilityDescriptorNumbers` que no haya transmitido previamente, y no se considerará que se haya producido ningún fallo.

La variable booleana `multiplexCapability`, cuando toma el valor verdadero, solicita la transmisión de la `MultiplexCapability`.

`capabilityTableEntryNumbers` es un conjunto de `CapabilityTableEntryNumbers` que indica las `CapabilityTableEntryNumbers` que el terminal solicita que se transmitan.

`capabilityDescriptorNumbers` es un conjunto de los `capabilityDescriptorNumbers` que indican los `CapabilityDescriptors` cuya transmisión solicita el terminal.

`genericRequest` ordena al terminal del extremo distante que envíe su conjunto completo de capacidades de terminal.

7.11.2 Criptación

Se utiliza esta instrucción para intercambiar capacidades de criptación y ordenar la transmisión de un vector de inicialización (IV); véanse las Recomendaciones H.233 [11] y H.234 [12].

`encryptionSE` es un mensaje de intercambio de sesión (SE) H.233 con la salvedad de que no se aplicarán los bits de protección contra errores descritos en la Recomendación H.233.

`encryptionIVRequest` ordena al encriptador del extremo distante que transmita un nuevo IV en un canal lógico abierto para `encryptionData`.

`encryptionAlgorithmID` indica al receptor que el terminal transmisor asociará el valor `h233AlgorithmIdentifier` dado con el algoritmo de criptación no normalizado `associatedAlgorithm`.

7.11.3 Control de flujo

Se utiliza esta instrucción para especificar el límite superior de la velocidad binaria en un solo canal lógico o en la totalidad del múltiplex. Un terminal puede enviar esta instrucción para limitar la velocidad binaria a que transmite el terminal distante. Todo terminal que reciba esta instrucción deberá cumplimentarla.

Cuando el alcance es del tipo `logicalChannelNumber`, el límite se aplica al canal lógico dado; cuando el alcance es del tipo `resourceID`, el límite se aplica al canal virtual ATM dado, y cuando el alcance es del tipo `wholeMultiplex`, el límite se aplica a la totalidad del múltiplex.

`maximumBitRate` se mide en unidades de 100 bit/s promediadas sobre periodos consecutivos no superpuestos, de un segundo. Cuando está presente, el límite especificado sustituye cualquier límite anterior ya sea superior o inferior. Cuando no está presente, dejará de ser aplicable toda restricción previa de la velocidad binaria del canal.

En esta Recomendación no se especifican ni el punto en el que se aplica el límite de velocidad binaria ni qué bits se incluyen en el cálculo de la velocidad binaria, pero estos aspectos deberán especificarse en Recomendaciones que hagan uso de la presente Recomendación.

Cada transmisión de esta instrucción afecta a un canal lógico concreto o a todo el múltiplex. Para la limitación múltiplex global, pueden estar activas al mismo tiempo más de una de estas instrucciones, hasta un número igual al de canales lógicos abiertos más uno.

NOTA – Cuando la velocidad binaria que pueda transmitirse por un canal lógico esté limitada a valores específicos, por ejemplo audio G.723.1 y la petición sea transmitir a una velocidad inferior a la velocidad mínima a la cual funcionaría normalmente, responderá deteniendo la transmisión por el canal lógico.

7.11.4 Finalización de sesión

Esta instrucción indica el final de la sesión H.245. Tras la transmisión de EndSessionCommand, el terminal no enviará más ninguno de los mensajes definidos en esta Recomendación.

disconnect indica que se eliminará la conexión.

gstnOptions: Es una elección de alternativas que pueden producirse tras la finalización de la sesión H.245, cuando se utiliza un módem de la serie V por la red telefónica general conmutada (RTGC).

En el cuadro 14 se indican las posibles opciones.

Cuadro 14/H.245 – Opciones posteriores a EndSessionCommand cuando se utilice un módem de la serie V por la RTGC

Punto de código ASN.1	Opción
telephonyMode	El terminal iniciará los procedimientos de liberación definidos en las Recomendaciones de la serie V sobre módems con la salvedad de que no desconectará físicamente la conexión RTGC
V8bis	El terminal iniciará los procedimientos de liberación definidos en la Recomendación sobre los módems de la serie V y dará comienzo a una sesión V.8 bis
v34v76	El terminal conservará la conexión del módem V.34, pero la utilizará para sustentar V.76
v34DuplexFAX	El terminal conservará la conexión del módem V.34, pero la utilizará para sustentar T.30 FAX [21]
v34H324	El terminal conservará la conexión del módem V.34, pero la utilizará para sustentar H.324 [18]

7.11.5 Instrucción diversos

Se usa para diversas instrucciones, algunas de las cuales se indican en las Recomendaciones H.221 [5] y H.230 [10].

logicalChannelNumber indica el número de canal lógico al que se aplica la instrucción. Indicará un canal lógico abierto para datos de vídeo cuando el tipo sea uno de los siguientes videoFreezePicture, videoFastUpdatePicture, videoFastUpdateGOB, videoTemporalSpatialTradeOff, videoSendSyncEveryGOB; videoFastUpdateMB, y videoSendSyncEveryGOBCancel. Cuando el tipo es uno de los siguientes: equaliseDelay, zeroDelay, multipointModeCommand o cancelMultipointModeCommand en que intervienen canales lógicos, el logicalChannelNumber será un número arbitrario, pero tendrá que ser un LogicalChannelNumber válido (es decir, en la gama 1-65535) y el receptor no tendrá en cuenta el valor.

equaliseDelay y zeroDelay tendrán el mismo significado que en las instrucciones ACE y ACZ definidas en la Recomendación H.230 [10].

multipointModeCommand ordena que un terminal que se encuentre en recepción cumpla con todas las peticiones requestMode emitidas por la MCU. Un ejemplo de cambio de modo es un cambio de la codificación de audio de G.711 a G.728.

cancelMultipointModeCommand anula una instrucción multipointModeCommand anteriormente enviada.

videoFreezePicture ordena al decodificador vídeo que concluya la actualización de la trama vídeo actual y presente subsiguientemente la imagen estática hasta la recepción de la señal de control de liberación de imagen estática apropiada.

videoFastUpdatePicture ordena al codificador vídeo que pase al modo de actualización rápida lo antes que pueda.

videoFastUpdateGOB ordena al codificador de vídeo del extremo distante que ejecute una actualización rápida de uno o más GOB. firstGOB indica el número del primer GOB que debe actualizarse y numberOfGOB indica el número de los GOB que han de actualizarse. Únicamente se utilizará con algoritmos de comprensión de vídeo que definan GOB, por ejemplo, las Recomendaciones H.261 y H.263.

videoTemporalSpatialTradeOff ordena al codificador vídeo del extremo distante que modifique su solución de compromiso entre resolución espacial y temporal. El valor 0 ordena una alta resolución espacial y el valor 31 indica una alta velocidad de trama. Los valores comprendidos entre 0 y 31 indican, sucesivamente, el deseo de una velocidad de trama más alta. Los valores reales no corresponden a valores precisos de resolución espacial o velocidad de trama.

videoSendSyncEveryGOB ordena al codificador vídeo del extremo distante que utilice la sincronización para cada GOB como se define en la Recomendación H.263 [15], hasta que se reciba la instrucción videoSendSyncEveryGOBCancel, a partir de la cual el codificador vídeo del extremo distante puede decidir la frecuencia de las sincronizaciones de los GOB. Estas instrucciones únicamente se utilizarán con señales vídeo codificadas según la Recomendación H.263.

videoFastUpdateMB ordena al codificador vídeo del extremo distante que efectúe una actualización rápida de uno o más MB, firstGOB indica el número del primer GOB que habrá de actualizarse y se refiere únicamente a H.263, firstMB indica el número del primer MB que habrá de actualizarse y se refiere únicamente a H.261, y numberOfMBs indica el número de MB que habrá que actualizar. Sólo se utilizará con algoritmos de compresión vídeo que definen MB, por ejemplo, H.261 y H.263. Los terminales pueden responder a esta instrucción con una actualización de GOB que incluya los MB solicitados.

maxH223MUXPDUsize ordena al transmisor que limite el tamaño de las MUX-PDU de la H223 que está transmitiendo a un número máximo especificado de octetos.

7.11.6 Instrucción de conferencia

BroadcastMyLogicalChannel será similar a MCV de la H.230, pero se referirá solamente a un canal lógico único.

CancelBroadcastMyLogicalChannel será similar a Cancel-MCV de la H.230 pero se referirá a un canal lógico único.

MakeTerminalBroadcaster se definirá como VCB de la H.230.

CancelMakeTerminalBroadcaster se definirá como Cancel-VCB.

SendThisSource se definirá como VCS de la H.230.

CancelSendThisSource se definirá como Cancel-VCS de la H.230.

DropConference se definirá como CCK de la H.230.

7.12 Indicaciones

Una indicación contiene informaciones que no requieren acción ni respuesta.

7.12.1 Función no comprendida

Se utiliza para devolver al transmisor peticiones, respuestas e instrucciones no comprendidas.

Si el terminal recibe una petición, respuesta o instrucción que no comprende ya sea porque no está normalizada o se ha definido en una revisión ulterior de esta Recomendación, responderá con el envío de `FunctionNotSupported` o `FunctionNotUnderstood`.

NOTA – `FunctionNotUnderstood` se denominó `FunctionNotSupported` en la versión de 1996 de esta Recomendación. El nombre de esta función se cambió para permitir la adición de una instrucción `FunctionNotSupported` más potente sin quebrantar la retrocompatibilidad con la sintaxis de la versión de 1996.

7.12.2 Indicación diversos

Se utiliza para una diversidad de indicaciones, algunas de las cuales están presentes en las Recomendaciones H.221 [5] y H.230 [10].

`logicalChannelNumber` indica el número de canal lógico al que se aplica la indicación. Expresará un canal lógico abierto para datos vídeo cuando el tipo sea `videoIndicateReadyToActivate` y `TemporalSpatialTradeOff`. Cuando el tipo es uno de los siguientes: `multipointConference`, `cancelMultipointConference`, `multipointZeroComm`, `cancelMultipointZeroComm`, `multipointSecondaryStatus` o `cancelMultipointSecondaryStatus`, donde intervienen múltiples canales lógicos, el `logicalChannelNumber` será un número arbitrario, pero deberá ser un `LogicalChannelNumber` válido (es decir, estará comprendido en la gama 1-65535) y el receptor no tendrá en cuenta el valor.

Se utiliza `logicalChannelInactive` para expresar que el contenido del canal lógico no representa una señal normal. Es análogo a AIM y VIS definidas en la Recomendación H.230.

`logicalChannelActive` es complementario de `logicalChannelInactive`. Es análogo a AIA y VIA definidas en la Recomendación H.230. `MultipointZeroComm`, `cancelMultipointZeroComm`, `multipointSecondaryStatus`, y `cancel multipointSecondaryStatus` tendrán el mismo significado que MIZ, `cancelMIZ`, MIS y `cancelMIS` respectivamente, definidos en la Recomendación H.230.

`multipointConference` indica que el terminal se ha incorporado a una conferencia multipunto H.243, y se espera que el terminal obedezca a la simetrización de la velocidad binaria. Sin embargo, la simetrización de la velocidad binaria se hará cumplir mediante mensajes `FlowControlCommand`. Obsérvese que `multipointConference` tiene exactamente el mismo significado que MCC en la Recomendación H.230. Obsérvese asimismo que `multipointConference`, al igual que MCC, no requiere la simetría de modo.

`videoIndicateReadyToActivate` tendrá el mismo significado que VIR definido en la Recomendación H.230, es decir lo transmite el terminal cuyo usuario ha decidido no enviar vídeo a menos que también reciba vídeo desde el otro extremo.

`videoTemporalSpatialTradeOff` indica al decodificador vídeo del extremo distante su solución actual de compromiso entre resolución temporal y espacial. El valor 0 expresa una alta resolución espacial y el valor 31 indica una alta velocidad de trama. Los valores comprendidos entre 0 y 31 expresan, sucesivamente, una velocidad de trama más alta. Los valores reales no corresponden a valores precisos de la resolución espacial o velocidad de trama. Un terminal que haya indicado `temporalSpatialTradeOffCapability` deberá transmitir esta indicación siempre que cambie su solución de compromiso y cuando se abra inicialmente un canal lógico de vídeo.

videoNotDecodedMBs indica al codificador vídeo del extremo distante que se ha recibido erróneamente un conjunto de MB y que cualquier MB perteneciente al conjunto especificado se ha tratado como no codificado. El codificador puede utilizar esta información para compensar errores de transmisión como se ilustra en el apéndice I/H.263. firstMB indica que el número del primer MB se trató como no codificado y numberOfMB indica el número de MB tratados como no codificados. La numeración de MB se efectúa de acuerdo con la Recomendación H.263. La referencia temporal de la imagen que contiene MB no decodificados se indica en temporalReference. Esta indicación sólo se utilizará con el algoritmo de compresión vídeo de H.263.

7.12.3 Indicación de fluctuación

Se utiliza para indicar la cuantía de la fluctuación de un canal lógico estimada por el terminal receptor. Puede ser útil para la elección de la velocidad binaria y el control de la memoria tampón en canales vídeo o para determinar una velocidad apropiada de transmisión de la información de temporización, etc. El codificador vídeo tendrá entonces la opción de emplear esta información para limitar la velocidad binaria de vídeo o las fluctuaciones de la memoria tampón del decodificador vídeo para ayudar a evitar el rebasamiento por debajo (*underflow*) o por encima [desbordamiento (*overflow*)] de la memoria tampón del decodificador para la fluctuación existente. Si el decodificador hace uso de esta opción, esto permitirá el funcionamiento correcto de los diseños existentes de memoria tampón de decodificación de vídeo, independientemente de la amplitud de la fluctuación recibida, así como el funcionamiento correcto con un retardo mínimo.

Cuando el alcance sea del tipo logicalChannelNumber, la información se aplica al canal lógico dado; cuando el alcance sea del tipo virtualChannelID, la información se aplica al canal virtual ATM dado; y cuando la información sea del tipo wholeMultiplex, la información se aplica a la totalidad del múltiplex.

estimatedReceivedJitterMantissa y estimatedReceivedJitterExponent proporcionan una estimación de la fluctuación recibida por el terminal que ha enviado el mensaje.

estimatedReceivedJitterMantissa expresa la mantisa de la estimación de fluctuación como se indica en el cuadro 15.

Cuadro 15/H.245 – Mantisa de estimatedReceivedJitterMantissa en JitterIndication

estimatedReceivedJitterMantissa	Mantisa
0	1
1	2,5
2	5
3	7,5

estimatedReceivedJitterExponent expresa el exponente de la estimación de la fluctuación como se indica en el cuadro 16.

Cuadro 16/H.245 – Exponente de estimatedReceivedJitterExponent en JitterIndication

estimatedReceivedJitterExponent	Exponente
0	fuera de gama
1	1 μ s
2	10 μ s
3	100 μ s
4	1 ms
5	10 ms
6	100 ms
7	1 s

Se obtiene la estimación de la fluctuación multiplicando la mantisa por el exponente, a menos que estimatedReceivedJitterExponent sea igual a cero, en cuyo caso se conoce que la estimación será superior a 7,5 segundos.

skippedFrameCount indica cuántas tramas ha saltado el decodificador desde que se recibió el último mensaje de JitterIndication. Como el valor máximo que puede codificarse es 15, si se implementa esta opción, debe transmitirse la información antes de que se hayan saltado más de 15 tramas.

NOTA – Como se saltan las tramas cuando la memoria tampón del decodificador rebasa por debajo, la fluctuación adicional puede provocar el rebasamiento por debajo de la memoria tampón del decodificador con una frecuencia mayor o menor que la frecuencia con la que se espera que se produzcan los saltos de trama del codificador.

additionalDecoderBuffer indica el tamaño adicional de la memoria tampón del decodificador vídeo por encima de los valores requeridos por el perfil y nivel indicados. Se define de la misma forma que vbv_buffer_size H.262 [14].

7.12.4 Indicación de asimetría H.223

Se utiliza para indicar al terminal del extremo distante la cuantía media de la asimetría temporal entre dos canales lógicos.

logicalChannelNumber1 y logicalChannelNumber2 son los números de canal lógico de los canales lógicos abiertos.

La asimetría se mide en milisegundos e indica el retardo que debe aplicarse a los datos pertenecientes a logicalChannelNumber2, medido a la salida del multiplex, para conseguir la sincronización con logicalChannelNumber1 medido a la salida del multiplex. La asimetría incluye diferencias en: tiempo de muestreo, retardo del codificador, y retardo de la memoria tampón del transmisor, y se mide con relación al tiempo de transmisión del primer bit de datos que representa un determinado punto de muestreo. El retardo real necesario para la sincronización depende de la implementación del decodificador y es un asunto local del receptor.

7.12.5 Indicación de nuevo canal virtual ATM

Se utiliza para indicar los parámetros de un canal virtual ATM que el terminal tiene el propósito de abrir.

Se utiliza resourceID para identificar el canal virtual ATM. El medio utilizado para asociar este parámetro con un canal virtual no se especifica en esta Recomendación.

bitRate indica la velocidad binaria (o velocidad de bits), medida en el punto AAL-SAP, del canal virtual, y se expresa en unidades de 64 kbit/s.

bitRateLockedToPCRClock indica que la velocidad binaria del canal virtual está cadenciada por el reloj utilizado para producir valores de referencia de reloj H.222.0 (referencia de reloj de programa o referencia de reloj de sistema).

bitRateLockedToNetworkClock indica que la velocidad binaria del canal virtual está cadenciada por el reloj de la red local. Esto no garantiza que el reloj de velocidad binaria estará sincronizado con la red local en el receptor, pues puede no haber relojes comunes disponibles.

aal indica la capa de adaptación de ATM que se utilizará, y sus parámetros.

La secuencia aal1 indica cuáles de las opciones para la capa de adaptación ATM 1, entre las especificadas en la Recomendación I.363 [19], están soportadas. Los puntos de código se definen en el cuadro 1.

La secuencia aal5 indica cuáles de las opciones para la capa de adaptación ATM 5, entre las especificadas en la Recomendación I.363 [19], están soportadas. forwardMaximumSDUSize y backwardMaximumSDUSize indican el tamaño máximo de la CPCS-SDU en los sentidos de transmisión de ida y de retorno, medido en octetos.

multiplex indica el tipo de múltiplex que se utilizará en el canal virtual ATM. Las opciones son noMultiplex (no hay múltiplex de la H.222.0), tren de transporte H.222.0 y tren de programa H.222.0.

7.12.6 Entrada de usuario

Se utiliza para los mensajes de entrada de usuario.

alphanumeric es una cadena de caracteres codificada según la Recomendación T.51 [23]. Podría utilizarse para entrada por teclado secundario, que equivale a DTMF.

userInputSupportIndication: Indica al terminal distante los tipos GENERALSTRING que soporta el terminal.

NOTA – Cabe esperar que la mayor parte de las implementaciones de los decodificadores PER no serán capaces de decodificar otras cadenas que no sean las del IA5. Esta indicación debe utilizarse para "advertir" al terminal distante que no debe tratar de utilizar esquemas de codificación poco usuales, de longitud variable.

nonStandard es un NonStandardParameter que indica una utilización no normalizada del mensaje de indicación userInput.

La variable booleana basicString, cuando toma el valor verdadero, indica que los caracteres 0-9, * y # están soportados.

La variable booleana ia5String, cuando toma el valor verdadero, indica que el conjunto completo de caracteres IA5String está soportado.

La variable booleana generalString, cuando toma el valor verdadero, indica que el conjunto completo de caracteres GeneralString está soportado.

NOTA – Todos los datos contenidos en esta Recomendación, incluidos los mensajes de entrada de usuario, no estarán criptados.

7.12.7 Indicaciones de conferencia

sbeNumber se definirá como número SBE de la Recomendación H.230.

terminalNumberAssign se definirá como TIA de la Recomendación H.230.

terminalJoinedConference se definirá como TIN de la Recomendación H.230.

terminalLeftConference se definirá como TID de la Recomendación H.230.

seenByAtLeastOneOther se definirá como MIV de la Recomendación H.230.

cancelSeenByAtLeastOneOther se definirá como cancel-MIV de la Recomendación H.230.

seenByAll se definirá como MIV de la Recomendación H.230.

cancelSeenByAll se definirá como MIV de la Recomendación H.230.

terminalYouAreSeeing se definirá como TIN de la Recomendación H.230.

requestForFloor se definirá como TIF de la Recomendación H.230.

7.12.8 Máxima asimetría de canal lógico H2250

H2250MaximumSkewIndication indica la asimetría máxima entre canales lógicos.

La asimetría (*skew*) se mide en milisegundos, e indica el número máximo de milisegundos que los datos en logicalChannelNumber2 están retardados con respecto a los datos en logicalChannelNumber1, cuando son entregados a la red de transporte. La asimetría se mide con relación a la hora (o tiempo) de entrega a la red de transporte del primer bit de datos que representa un determinado punto de muestra. La sincronización de labios, si se desea es un asunto local del receptor y se conseguirá mediante la utilización de sellos de tiempo (*timestamps*).

7.12.9 Indicación de la ubicación del MC

Esta indicación se envía al MC para indicar a otros terminales la dirección de señalización que debe utilizarse para alcanzar al MC.

7.12.10 Indicación identificación del vendedor

La indicación vendorIdentification debe enviarse al comienzo de cada llamada para indicar el fabricante, producto y número de la versión del producto.

7.12.11 Función no soportada

Se utiliza para devolver al transmisor peticiones, respuestas e instrucciones que no son comprendidas.

Se devuelve la totalidad del RequestMessage, ResponseMessage o CommandMessage.

Si un terminal recibe una petición, respuesta o instrucción que no comprende, sea porque no están normalizadas, o porque están definidas en una revisión ulterior de esta Recomendación, responderá enviando FunctionNotSupported.

Si un terminal recibe una petición, respuesta o instrucción cuya codificación es incorrecta, fijará el campo cause al valor syntaxError. Si la codificación es correcta pero los valores codificados son semánticamente incorrectos, fijará el campo cause al valor semanticError. Si el mensaje es una extensión no reconocida de MultimediaSystemControlMessage, RequestMessage, ResponseMessage o CommandMessage, fijará el campo cause al valor unknownFunction.

En cada uno de estos casos, se devolverá la totalidad del mensaje MultimediaSystemControlMessage como una cadena de octetos en returnedFunction.

FunctionNotSupported no se utilizará en ninguna otra ocasión. En particular, cuando una extensión no reconocida está presente en otros puntos de la sintaxis, FunctionNotSupported no se utilizará: el terminal responderá al mensaje de manera normal, como si no hubiese presente ninguna extensión. FunctionNotSupported nunca se enviará en respuesta a una indicación recibida.

8 Procedimientos

8.1 Introducción

En esta subcláusula se definen procedimientos genéricos de control de sistemas multimedia que emplean los mensajes definidos en esta Recomendación. Las Recomendaciones que hagan uso de la presente Recomendación indicarán cuáles de entre estos procedimientos son aplicables y definirán también cualesquiera requisitos específicos.

En esta subcláusula se describen procedimientos para la ejecución de las siguientes funciones:

- determinación director-subordinado;
- intercambio de capacidad de terminal;
- señalización de canal lógico unidireccional;
- señalización de canal lógico bidireccional;
- petición de cierre de canal lógico por el terminal receptor;
- modificación de entrada en la tabla múltiplex H.223;
- petición de inscripción múltiplex;
- petición de modo transmisión de receptor a transmisor;
- determinación del retardo de ida y vuelta;
- bucle de mantenimiento.

8.1.1 Método de especificación

En esta subcláusula se especifican de forma general los procedimientos utilizando el lenguaje SDL. El SDL proporciona una especificación gráfica de los procedimientos e incluye la especificación de acciones en el caso de condiciones de excepción.

8.1.2 Comunicación entre una entidad de protocolo y un usuario de protocolo

La interacción con el usuario de una función particular se especifica mediante primitivas transferidas en la interfaz situada entre la entidad de protocolo y el usuario de protocolo. Las primitivas tienen como finalidad definir procedimientos de protocolo y no están previstas para especificar o limitar la implementación. Cada primitiva puede tener asociados cierto número de parámetros.

Para apoyar la especificación se definen estados de protocolo. Estos estados son conceptuales y reflejan condiciones generales de la entidad de protocolo en las secuencias de primitivas intercambiadas entre la entidad de protocolo y el usuario, así como el intercambio de mensajes entre la entidad de protocolo y su par.

Para cada entidad de protocolo se define la secuencia permitida de primitivas entre el usuario y la entidad de protocolo. La secuencia permitida limita las acciones del usuario y define las posibles respuestas de la entidad de protocolo.

Un parámetro de primitiva descrito como nulo es equivalente a la ausencia del parámetro.

8.1.3 Comunicación entre entidades pares

La información de protocolo se transfiere a la entidad de protocolo par mediante mensajes apropiados definidos en la cláusula 6. Algunas entidades de protocolo descritas tienen asociadas variables de estado. Algunas de las entidades de protocolo descritas tienen también asociados temporizadores.

Un temporizador se identifica por la notación T_n , siendo n un número. En los diagramas SDL, por iniciar un temporizador ha de entenderse cargar un temporizador con un valor especificado y

arrancar dicho temporizador. Por reiniciar un temporizador ha de entenderse detener un temporizador y retener el valor que tenía cuando fue reiniciado. Por expiración del temporizador ha de entenderse que un temporizador ha funcionado durante el tiempo especificado y ha llegado al valor de cero.

Una entidad de protocolo puede también tener asociados parámetros. Un parámetro se identifica por la notación Nn, siendo n un número.

Los temporizadores y contadores se indican en el apéndice III.

Algunas entidades de protocolo definen una primitiva de error para informar sobre condiciones de error de protocolo a la entidad de gestión.

8.1.4 Diagramas SDL

Los diagramas SDL muestran acciones relativas a las interacciones permitidas con el usuario del protocolo y a la recepción de mensajes desde la entidad de protocolo par. Las primitivas que no están permitidas para un estado determinado, especificado por los diagramas de transición de estados, no se muestran en los diagramas SDL. Sin embargo, las respuestas a la recepción de mensajes inapropiados se describen en los diagramas de SDL.

8.1.5 Símbolos gráficos utilizados en los diagramas SDL

En la figura 1 se muestran los símbolos gráficos utilizados en los diagramas SDL.

T1519120-95

Figura 1/H.245 – Símbolos gráficos utilizados en los diagramas SDL

8.2 Procedimientos de determinación director-subordinado

8.2.1 Introducción

Pueden presentarse situaciones de conflicto cuando o más terminales que participan en una llamada inician simultáneamente eventos similares, habiendo solamente recursos disponibles para una sola aparición del evento, por ejemplo, apertura de canales lógicos. Para resolver esos conflictos, un terminal puede actuar como el director y el otro, o los otros terminales, pueden actuar como los subordinados. Los procedimientos aquí descritos permiten a los terminales que participan en la llamada determinar cuál es el terminal director y cuál es, o cuáles son los subordinados.

El protocolo descrito se designa por entidad de señalización de determinación de director-subordinado (MSDSE, *master slave determination signalling entity*). Hay una instancia de la MSDSE en cada terminal que participa en una llamada.

Cualquiera de los terminales puede iniciar el procedimiento de la determinación del director y subordinado enviando la primitiva DETERMINACIÓN.petición a su MSDSE. El resultado del procedimiento se devuelve mediante las primitivas DETERMINACIÓN.indicación y DETERMINACIÓN.confirmación. La primitiva DETERMINACIÓN.indicación indica el resultado, pero no que el resultado es conocido en el terminal distante. La primitiva DETERMINACIÓN.confirmación indica el resultado y confirma que también se conoce en el terminal distante.

Un terminal responderá a procedimientos que se basan en el conocimiento del resultado y se inician por el terminal distante en cualquier momento después que el resultado de la determinación de la categoría del terminal se conoce en el terminal local. Esto puede suceder antes de que el terminal local haya recibido la confirmación de que el terminal distante también conoce el resultado. Un terminal no deberá iniciar procedimientos que se basan en el conocimiento del resultado hasta que haya recibido la confirmación de que el terminal distante también conoce el resultado.

El siguiente texto proporciona una visión general del funcionamiento del protocolo. En caso de cualquier discrepancia con la especificación formal del protocolo que sigue, prevalecerá la especificación formal.

8.2.1.1 Visión general del protocolo – Iniciación por el usuario local

Se inicia un procedimiento director-subordinado cuando la primitiva DETERMINACIÓN.petición es emitida por el usuario de la MSDSE. Se envía un mensaje MasterSlaveDetermination a la MSDSE par, y se arranca el temporizador T106. Si se recibe un mensaje MasterSlaveDeterminationAck en respuesta al mensaje MasterSlaveDetermination, se detiene el temporizador T106 y se informa al usuario con la primitiva DETERMINACIÓN.confirmación de que el procedimiento de determinación director-subordinado tuvo éxito y se envía un mensaje MasterSlaveDeterminationAck a la MSDSE par. Sin embargo, si se recibe un mensaje MasterSlaveDeterminationReject en respuesta al mensaje MasterSlaveDetermination, se genera un nuevo número de determinación de categoría, se rearranca el temporizador T106, y se envía otro mensaje MasterSlaveDetermination. Si tras el envío de un mensaje MasterSlaveDetermination N100 veces, no se ha recibido todavía un MasterSlaveDeterminationAck, se detiene el temporizador T106 y se informa al usuario con la primitiva RECHAZO.indicación de que el procedimiento de determinación director-subordinado no ha conseguido producir un resultado.

Si expira el temporizador T106, se informa entonces al usuario de la MSDSE con la primitiva RECHAZO.indicación y se envía un mensaje MasterSlaveDeterminationRelease a la MSDSE par.

8.2.1.2 Visión general del protocolo – Iniciación por el usuario distante

Cuando se recibe un mensaje `MasterSlaveDetermination` en la MSDSE, se inicia un procedimiento de determinación de categoría. Si el procedimiento de determinación de categoría devuelve un resultado determinado, se informa entonces al usuario del resultado de determinación director-subordinado con la primitiva `DETERMINACIÓN.indicación`, se envía un mensaje `MasterSlaveDeterminationAck` a la MSDSE par, y se arranca el temporizador T106. Si se recibe un mensaje `MasterSlaveDeterminationAck` en respuesta al mensaje `MasterSlaveDeterminationAck`, se detiene entonces el temporizador T106 y se informa al usuario con la primitiva `DETERMINACIÓN.confirmación` de que el procedimiento de determinación director-subordinado tuvo éxito.

Si expira el temporizador T106, se informa entonces al usuario de la MSDSE con la primitiva `RECHAZO.indicación`.

Sin embargo, si el procedimiento de determinación de categoría devuelve un resultado indeterminado, se envía entonces el mensaje `MasterSlaveDeterminationReject` a la MSDSE par.

8.2.1.3 Visión general del protocolo – Iniciación simultánea

Cuando se recibe un mensaje `MasterSlaveDetermination` en la MSDSE que ya ha iniciado ella misma un procedimiento de determinación de categoría, y está esperando un mensaje `MasterSlaveDeterminationAck` o `MasterSlaveDeterminationReject`, se inicia entonces un procedimiento de determinación de categoría. Si el procedimiento de determinación de categoría devuelve un resultado determinado, la MSDSE responde como si el procedimiento lo hubiera iniciado el usuario distante, y se aplican los procedimientos arriba descritos para esta condición.

Sin embargo, si el procedimiento de determinación de categoría devuelve un resultado indeterminado, se genera un nuevo número de determinación de categoría, y la MSDSE responde como si el procedimiento lo hubiese de nuevo iniciado el usuario MSDSE local como se ha descrito más arriba.

8.2.1.4 Procedimiento de determinación de categoría

Se utiliza el siguiente procedimiento para determinar qué terminal es el director a partir de los valores de `terminalType` y `statusDeterminationNumber`. En primer lugar, se comparan los valores de `terminalType` y se determina como director el terminal con el número de tipo de terminal más grande. Si los números de tipo de terminal son los mismos, se comparan los `statusDeterminationNumbers` utilizando aritmética de módulo para determinar cuál es el director.

Si ambos terminales tienen iguales valores del campo `terminalType` y la diferencia entre los valores del campo `DeterminationNumber` en módulo 2^{24} es 0 ó 2^{23} , se obtiene un resultado indeterminado.

8.2.2 Comunicación entre la MSDSE y el usuario de MSDSE

8.2.2.1 Primitivas entre la MSDSE y el usuario de MSDSE

La comunicación entre la MSDSE y el usuario de la MSDSE se realiza mediante las primitivas indicadas en el cuadro 17.

Cuadro 17/H.245 – Primitivas y parámetros

Nombre genérico	Tipo			
	Petición	Indicación	Respuesta	Confirmación
DETERMINACIÓN	– (nota 1)	TYPE	No definido (nota 2)	TYPE
RECHAZO	no definido	–	No definido	No definido
ERROR	no definido	ERRCODE	No definido	No definido
NOTA 1 – "-" indica que no hay parámetros.				
NOTA 2 – "No definido" indica que esta primitiva no está definida.				

8.2.2.2 Definiciones de las primitivas

La definiciones de estas primitivas son:

- a) La primitiva DETERMINACIÓN se utiliza para iniciar el procedimiento de determinación de director-subordinado y para devolver el resultado de dicho procedimiento.

La primitiva DETERMINACIÓN.petición se utiliza para iniciar el procedimiento de determinación de director-subordinado.

La primitiva DETERMINACIÓN.indicación se utiliza para indicar el resultado del procedimiento de determinación de director-subordinado. Puesto que el resultado del procedimiento puede no conocerse en el terminal distante, el terminal no iniciará ningún procedimiento basado en el conocimiento del resultado, aunque deberá responder a cualquier procedimiento que se base en el conocimiento del resultado.

La primitiva DETERMINACIÓN.confirmación se utiliza para indicar el resultado del procedimiento de determinación de director-subordinado y que el resultado del procedimiento se conoce en ambos terminales. El terminal puede iniciar cualquier procedimiento basado en el conocimiento del resultado, y deberá responder a dicho procedimiento.

- b) La primitiva RECHAZO indica que el procedimiento de determinación de director-subordinado ha fracasado.
- c) La primitiva ERROR informa errores de la MSDSE a una entidad de gestión.

8.2.2.3 Definiciones de los parámetros

Las definiciones de los parámetros de las primitivas se indican en el cuadro 17 y son las siguientes:

- a) El parámetro TYPE indica la categoría (status) del terminal. Toma el valor de "MASTER" o "SLAVE".
- b) El valor ERRCODE indica el tipo del error de la MSDSE. El cuadro 21 indica los valores que puede tomar el parámetro ERRCODE.

8.2.2.4 Estados de la MSDSE

Se utilizan los siguientes estados para especificar la secuencia permitida de primitivas entre la MSDSE y el usuario de MSDSE.

Estado 0: REPOSO

No se ha iniciado ningún procedimiento de determinación de director-subordinado.

Estado 1: ESPERA DE RESPUESTA EN SALIDA

El usuario de la MSDSE local ha pedido un procedimiento de determinación director-subordinado. Se espera una respuesta de la MSDSE distante.

Estado 2: ESPERA DE RESPUESTA EN ENTRADA

La MSDSE distante ha iniciado un procedimiento de determinación director-subordinado en la MSDSE local. Se envió un acuse de recibo a la MSDSE distante y se espera una respuesta de la MSDSE distante.

8.2.2.5 Diagrama de transición de estados

La secuencia permitida de primitivas entre la MSDSE y el usuario de MSDSE se define a continuación. Las secuencias permitidas se muestran en la figura 2.

Figura 2/H.245 –Diagrama de transición de estados para la secuencia de las primitivas en la MSDSE

8.2.3 Comunicación entre MSDSE pares

8.2.3.1 Mensajes de MSDSE

En el cuadro 18 se indican los mensajes y campos de la MSDSE, definidos en la cláusula 6, que son apropiados para el protocolo de la MSDSE.

Cuadro 18/H.245 – Nombres y campos de los mensajes de la MSDSE

Función	Mensaje	Campo
determinación	MasterSlaveDetermination	terminalType statusDeterminationNumber
	MasterSlaveDeterminationAck	decisión
	MasterSlaveDeterminationReject	causa
recuperación tras error	MasterSlaveDeterminationRelease	–

8.2.3.2 Variables de estado de la MSDSE

Se definen las siguientes variables de estado de la MSDSE:

sv_TT

Esta variable de estado contiene el número del tipo de terminal para este terminal.

sv_SDNUM

Esta variable de estado contiene el número de la determinación de categoría para este terminal.

sv_STATUS

Esta variable de estado se utiliza para almacenar el resultado del procedimiento de determinación director-subordinado. Puede tomar los valores de "master", "slave", y "indeterminate".

sv_NCOUNT

Esta variable de estado se utiliza para contar el número de mensajes MasterSalveDetermination que se han enviado durante el estado ESPERA DE RESPUESTA EN SALIDA.

8.2.3.3 Temporizadores de la MSDSE

Se especifica el siguiente temporizador para la MSDSE de salida:

T106

Se utiliza este temporizador durante el estado ESPERA DE RESPUESTA EN SALIDA y durante el estado ESPERA DE RESPUESTA EN ENTRADA. Especifica el tiempo máximo permitido durante el cual no pueden recibirse mensajes de acuse de recibo.

8.2.3.4 Contadores de la MSDSE

Se especifica el siguiente parámetro para la MSDSE:

N100

Este parámetro especifica el valor máximo de sv_NCOUNT.

8.2.4 Procedimientos de la MSDSE

8.2.4.1 Introducción

En la figura 3 se resumen las primitivas de la MSDSE y sus parámetros, y los mensajes.

Figura 3/H.245 – Primitivas y mensajes en la MSDSE

8.2.4.2 Valores supletorios de los parámetros de las primitivas

Cuando no se indiquen explícitamente en los diagramas de SDL, los parámetros de las primitivas indicación y confirmación tomarán los valores indicados en el cuadro 19.

Cuadro 19/H.245 – Valores supletorios de los parámetros de las primitivas

Primitiva	Parámetro	Valor supletorio
DETERMINACIÓN.confirmación	TIPO	MasterSlaveDeterminationAck.decision
DETERMINACIÓN.indicación	TIPO	sv_STATUS

8.2.4.3 Valores supletorios de los campos de mensajes

Cuando en los diagramas SDL no se indique explícitamente ningún valor, los valores de los campos de mensajes serán los indicados en el cuadro 20.

Cuadro 20/H.245 – Valores supletorios de los campos de mensajes

Mensaje	Campo	Valor supletorio
MasterSlave Determination	terminalType statusDetermination Number	sv_TT sv_SDNUM
MasterSlave DeterminationAck	decision	Opposite of sv_STATUS i.e. if (sv_STATUS == master) decision = slave if (sv_STATUS == slave) decision = master
MasterSlave DeterminationReject	cause	identicalNumbers

8.2.4.4 Valores del parámetro ERRCODE

El cuadro 21 muestra los valores que el parámetro ERRCODE de la primitiva ERROR.indicación puede tomar para la MSDSE.

Cuadro 21/H.245 – Valores del parámetro ERRCODE en la MSDSE

Tipo de error	Código de error	Condición de error	Estado
No hay respuesta de la MSDSE distante	A	Expiración del temporizador T106 local	ESPERA DE RESPUESTA EN SALIDA ESPERA DE RESPUESTA EN ENTRADA
La MSDSE distante no percibe ninguna respuesta de la MSDSE local	B	Expiración del temporizador T106 distante	ESPERA DE RESPUESTA EN SALIDA ESPERA DE RESPUESTA EN ENTRADA
Mensaje no apropiado	C	MasterSlaveDetermination	ESPERA DE RESPUESTA EN ENTRADA
	D	MasterSlaveDetermination Reject	ESPERA DE RESPUESTA EN ENTRADA
Valor de campo inconsecuente	E	MasterSlaveDetermination Ack.decision != sv_STATUS	ESPERA DE RESPUESTA EN ENTRADA
Número máximo de intentos de repetición	F	sv_NCOUNT == N100	ESPERA DE RESPUESTA EN SALIDA

8.2.4.5 Diagramas SDL

Los procedimientos de la MSDSE se expresan en forma de diagramas SDL en la figura 4.

terminalTypeProcess es un proceso que devuelve un número que identifica los diferentes tipos de terminal, tales como terminales, MCU y cabeceras.

randomNumber es un proceso que devuelve un número aleatorio comprendido en la gama $0..2^{24} - 1$.

T1600040-97

Figura 4 i)/H.245 – Diagrama SDL de la MSDSE

T1520260-95

Figura 4 ii)/H.245 – Diagrama SDL de la MSDSE

T1520270-95

Figura 4 iii)/H.245 –Diagrama SDL de la MSDSE

T1520280-95

Figura 4 iv)/H.245 –Diagrama SDL de la MSDSE

Figura 4 v)/H.245 – Diagrama SDL de la MSDSE

8.3 Procedimientos de intercambio de capacidades

8.3.1 Introducción

Para comunicarse sus capacidades, los terminales utilizan estos procedimientos que constituyen la entidad de señalización de intercambio de capacidades (CESE, *capability exchange signalling entity*). Estos procedimientos se especifican mediante primitivas y estados en la interfaz entre la CESE y el usuario de la CESE. Se transfiere información de protocolo a la CESE por por conducto de los mensajes apropiados definidos en la cláusula 6. En cada extremo, de entrada y de salida, hay una instancia de CESE para cada llamada.

Todos los terminales que hayan de utilizarse en aplicaciones punto a punto o los conectados a una MCU deberán poder identificar un terminal TerminalCapabilitySet y su estructura, así como los valores de capacidad contenidos que serán obligatorios en esas aplicaciones. Todo valor de capacidad no reconocido deberá descartarse, sin que ello implique una situación de fallo.

El intercambio de capacidades puede realizarse en cualquier momento y podrá señalar capacidades modificadas y no modificadas. No deberán enviarse de forma repetida las capacidades no modificadas, salvo por causa justificada.

El texto que sigue proporciona una visión general del funcionamiento del protocolo. En el caso de cualquier discrepancia con la especificación formal del protocolo que sigue, prevalecerá la especificación formal.

8.3.1.1 Visión general del protocolo – CESE de salida

Se inicia un intercambio de capacidades cuando la primitiva TRANSFERENCIA.petición es emitida por el usuario en la CESE de salida. Se envía un mensaje TerminalCapabilitySet a la CESE entrante par, y se arranca el temporizador T101. Si se recibe un mensaje TerminalCapabilitySetAck en respuesta al mensaje TerminalCapabilitySet, se detiene el temporizador T101 y se informa al usuario con la primitiva TRANSFERENCIA.confirmación de que el intercambio de capacidades tuvo éxito. Sin embargo, si se recibe un mensaje TerminalCapabilitySetReject en respuesta al mensaje TerminalCapabilitySet, se detiene el temporizador T101 y se informa al usuario con la primitiva RECHAZO.indicación de que el usuario CESE par ha rechazado el intercambio de capacidades.

Si expira el temporizador T101, se informa al usuario CESE saliente con la primitiva RECHAZO.indicación, y se envía un mensaje TerminalCapabilitySetRelease.

8.3.1.2 Visión general del protocolo – CESE de entrada

Cuando se recibe un mensaje TerminalCapabilitySet en la CESE de entrada, se informa al usuario de la petición de intercambio de capacidades con la primitiva TRANSFERENCIA.indicación. El usuario de la CESE de entrada señala la aceptación de la petición de intercambio de capacidades emitiendo la primitiva TRANSFERENCIA.respuesta, y se envía un mensaje TerminalCapabilitySetAck a la CESE de salida par. El usuario de la CESE de entrada señala el rechazo de la petición de intercambio de capacidades emitiendo la primitiva RECHAZO.petición, y se envía un mensaje TerminalCapabilitySetReject a la CESE de salida par.

8.3.2 Comunicación entre la CESE y el usuario de CESE

8.3.2.1 Primitivas entre la CESE y el usuario de CESE

La comunicación entre la CESE y el usuario de la CESE se realiza mediante las primitivas del cuadro 22.

Cuadro 22/H.245 – Primitivas y parámetros

Nombre genérico	Tipo			
	Petición	Indicación	Respuesta	Confirmación
TRANSFERENCIA (TRANSFER)	PROTOD MUXCAP CAPTABLE CAPDESCRIPTORS	PROTOD MUXCAP CAPTABLE CAPDESCRIPTORS	– (nota 1)	–
RECHAZO (REJECT)	CAUSE	SOURCE CAUSE	No definida (nota 2)	No definida
NOTA 1 – "–" indica que no hay parámetros.				
NOTA 2 – "No definida" indica que esta primitiva no está definida.				

8.3.2.2 Definiciones de las primitivas

Las definiciones de estas primitivas son:

- a) Se utilizan las primitivas TRANSFERENCIA para la transferencia del intercambio de capacidades.
- b) Se utilizan las primitivas RECHAZO para rechazar una inscripción de descriptor de capacidad y para terminar una transferencia de una capacidad en curso.

8.3.2.3 Definiciones de los parámetros

Las definiciones de los parámetros de las primitivas del cuadro 22 son:

- a) El parámetro PROTOID es el parámetro identificador de protocolo. Este parámetro se hace corresponder al campo protocolIdentifier del mensaje TerminalCapabilitySet y se transporta transparentemente al usuario de la CESE par. Este parámetro es obligatorio.
- b) El parámetro MUXCAP es el parámetro de capacidad múltiplex. Este parámetro se hace corresponder con el campo multiplexCapability del mensaje TerminalCapabilitySet y se transmite transparentemente al usuario de la CESE par. Este parámetro es facultativo.
- c) El parámetro CAPTABLE es el parámetro de la tabla de capacidades. Puede haber una o más entradas en la tabla de capacidades descritas en este parámetro. Este parámetro se hace corresponder con el campo capabilityTable del mensaje TerminalCapabilitySet y se transmite transparentemente al usuario de la CESE par. Este parámetro es facultativo.
- d) El parámetro CAPDESCRIPTORS es el parámetro de descriptores de capacidades. Puede haber uno o más descriptores de capacidades descritos en este parámetro. Este parámetro se hace corresponder con el campo capabilityDescriptors del mensaje TerminalCapabilitySet y se transmite transparentemente al usuario de la CESE par. Este parámetro es facultativo.
- e) El parámetro SOURCE indica la fuente de la primitiva RECHAZO. indicación. El parámetro SOURCE toma el valor de "USER" o "PROTOCOL". Este último caso puede producirse como resultado de la expiración de un temporizador.
- f) El parámetro CAUSE indica el motivo del rechazo de un parámetro CAPTABLE o CAPDESCRIPTORS. El parámetro CAUSE no está presente cuando el parámetro SOURCE indica "PROTOCOL".

8.3.2.4 Estados de CESE

Para especificar la secuencia admisible de primitivas entre la CESE y el usuario de la CESE, se emplean los siguientes estados:

En el caso de una CESE de salida, los estados son:

Estado 0: REPOSO

La CESE está en reposo.

Estado 1: ESPERA DE RESPUESTA

La CESE está a la espera de una respuesta procedente de la CESE distante.

En el caso de una CESE de entrada, los estados son:

Estado 0: REPOSO

La CESE está en reposo.

Estado 1: ESPERA DE RESPUESTA

La CESE está a la espera de una respuesta procedente del usuario de la CESE.

8.3.2.5 Diagrama de transición de estados

A continuación se define la secuencia admisible de primitivas entre la CESE y el usuario de la CESE. Esta secuencia se refiere a los estados de la CESE percibidos por el usuario de CESE. Las secuencias admisibles se especifican de forma separada para cada CESE de salida y cada CESE de entrada, como se representa en las figuras 5 y 6, respectivamente.

Figura 5/H.245 – Diagrama de transición de estados para la secuencia de primitivas en una CESE de salida

Figura 6/H.245 – Diagrama de transición de estados para la secuencia de primitivas en una CESE de entrada

8.3.3 Comunicación entre CESE pares

8.3.3.1 Mensajes

En el cuadro 23 se muestran los mensajes y campos de la CESE, definidos en la cláusula 6, apropiados para el protocolo de la CESE.

Cuadro 23/H.245 – Nombres de mensajes y campos de la CESE

Función	Mensaje	Sentido	Campo
transfer	TerminalCapabilitySet	O → I	sequenceNumber protocolIdentifier multiplexCapability capabilityTable capabilityDescriptors
	TerminalCapabilitySetAck	O ← I	sequenceNumber
reject	TerminalCapabilitySetReject	O ← I	sequenceNumber cause
reset	TerminalCapabilitySetRelease	O → I	–
O Salida I Entrada			

8.3.3.2 Variables de estado de la CESE

En la CESE de salida se definen las siguientes variables de estado:

out_SQ

Se utiliza esta variable de estado para indicar el mensaje TerminalCapabilitySet más reciente. Antes de la transmisión del mensaje TerminalCapabilitySet, se incrementa en 1 y se pone en correspondencia con el campo sequenceNumber del mensaje TerminalCapabilitySet. En out_SQ se utiliza aritmética módulo 256.

En la CESE de entrada se definen las siguientes variables de estado:

in_SQ

Se utiliza esta variable de estado para almacenar el valor del campo sequenceNumber del mensaje TerminalCapabilitySet recibido más recientemente. Los mensajes TerminalCapabilitySetAck y TerminalCapabilitySetReject tienen sus campos sequenceNumber fijados en el valor in_SQ antes de su envío a la CESE par.

8.3.3.3 Temporizadores de la CESE

Para la CESE de salida, se especifica el siguiente temporizador:

T.101

Este temporizador se utiliza en el estado ESPERA DE RESPUESTA. Especifica el máximo intervalo de tiempo que puede transcurrir sin que se reciba un mensaje TerminalCapabilitySetAck o TerminalCapabilitySetReject.

8.3.4 Procedimientos de CESE

En la figura 7 se resumen las primitivas de la CESE, sus parámetros y mensajes para las CESE de salida y de entrada.

T1519200-95

Figura 7/H.245 – Primitivas y mensajes en la entidad de señalización de intercambio de capacidades

8.3.4.1 Valores supletorios de los parámetros de las primitivas

Cuando no se indiquen explícitamente en los diagramas de SDL, los parámetros de las primitivas de indicación y confirmación tomarán los valores indicados en el cuadro 24.

Cuadro 24/H.245 – Valores supletorios de los parámetros de las primitivas

Primitiva	Parámetro	Valor supletorio
TRANSFERENCIA.indicación	PROTOID	TerminalCapabilitySet.protocolIdentifier
	MUXCAP	TerminalCapabilitySet.multiplexCapability
	CAPTABLE	TerminalCapabilitySet.capabilityTable
	CAPDESCRIPTORS	TerminalCapabilitySet.capabilityDescriptors
RECHAZO.indicación	SOURCE	USER
	CAUSE	null

8.3.4.2 Valores supletorios de los campos de mensajes

Cuando no se indiquen explícitamente en los diagramas SDL, los campos de mensaje tomarán los valores indicados en el cuadro 25.

Cuadro 25/H.245 – Valores supletorios de los campos de mensajes

Mensaje	Campo	Valor supletorio (nota)
TerminalCapabilitySet	sequenceNumber protocolIdentifier multiplexCapability capabilityTable capabilityDescriptors	out_SQ TRANSFER.request(PROTOID) TRANSFER.request(MUXCAP) TRANSFER.request(CAPTABLE) TRANSFER.request(CAPDESCRIPTORS)
TerminalCapabilitySetAck	sequenceNumber	in_SQ
TerminalCapabilitySetReject	sequenceNumber cause	in_SQ REJECT.request(CAUSE)
TerminalCapabilitySetRelease	–	–

NOTA – No deberá codificarse ningún campo de mensaje si el parámetro de la primitiva correspondiente es nulo, es decir no está presente.

8.3.4.3 Diagramas de SDL

Los procedimientos en la CESE de salida y en la CESE de entrada se expresan mediante diagramas SDL en las figuras 8 y 9, respectivamente.

Figura 8 i)/H.245 – SDL para la CESE de salida

T1520300-95

Figura 8 ii)/H.245 – SDL para la CESE de salida

T1600070-97

Figura 9 i)/H.245 – SDL para una CESE de entrada

Figura 9 ii)/H.245 – SDL para una CESE de entrada

8.4 Procedimientos de señalización de canal lógico unidireccional

8.4.1 Introducción

El protocolo aquí especificado proporciona la apertura y el cierre de canales lógicos unidireccionales mediante procedimientos que incluyen acuse de recibo.

El protocolo especificado en esta sección se denomina la entidad de señalización de canal lógico (LCSE, *logical channel signalling entity*). Los procedimientos se especifican mediante primitivas en la interfaz entre la LCSE y el usuario de la LCSE, y estados de la LCSE. La información de protocolo se transfiere a la LCSE por mediante mensajes apropiados definidos en la cláusula 6.

Hay una LCSE de salida y una LCSE de entrada. Tanto en el lado de salida como en el lado de entrada hay una instancia de la LCSE para cada canal lógico unidireccional. Entre una LCSE de entrada y una LCSE de salida, en un lado, la única comunicación se realiza mediante primitivas hacia y desde el usuario de la LCSE. Se informan las condiciones de error de la LCSE.

Los datos sólo podrán transmitirse por un canal lógico en el estado ESTABLECIDO. Si se reciben datos por un canal lógico que no está en el estado ESTABLECIDO, se descartarán dichos datos, sin que esto signifique que se ha producido un fallo.

La conmutación de modo deberá realizarse abriendo y cerrando canales lógicos existentes, o abriendo nuevos canales lógicos.

NOTA – Algunas Recomendaciones que utilizan la presente Recomendación pueden definir algunos canales lógicos supletorios. Se considerará que estos canales se encuentran en el estado ESTABLECIDO desde el principio de la comunicación y no serán abiertos utilizando estos procedimientos. Estos canales podrán, sin embargo, ser cerrados por estos procedimientos, y abiertos de nuevo con el mismo fin, o con fines diferentes.

Un terminal que ya no sea capaz de procesar las señales transmitidas por un canal lógico deberá ejecutar las acciones apropiadas: entre éstas debe estar la de cerrar el canal lógico y transmitir la correspondiente información de capacidad (modificada) al terminal distante.

El siguiente texto proporciona una visión general del funcionamiento del protocolo LCSE. En caso de discrepancia entre esta exposición y la especificación formal, prevalecerá la especificación formal.

8.4.1.1 Visión general del protocolo

Se inicia la apertura de un canal lógico cuando la primitiva ESTABLECIMIENTO.petición es emitida por el usuario en la LCSE de salida. Se envía un mensaje OpenLogicalChannel, que contiene los parámetros de canal lógico hacia adelante pero que no incluye los parámetros de canal lógico inverso, a la LCSE de entrada par, y se arranca el temporizador T103. Si se recibe un mensaje OpenLogicalChannelAck en respuesta al mensaje OpenLogicalChannel, se detiene el temporizador T103 y se informa al usuario con la primitiva ESTABLECIMIENTO.confirmación que el canal lógico se ha abierto con éxito. El canal lógico puede ahora utilizarse para transmitir información de usuario. Sin embargo, si se recibe un mensaje OpenLogicalChannelReject en respuesta al mensaje OpenLogicalChannel, se detiene el temporizador T103 y se informa al usuario con la primitiva LIBERACIÓN.indicación de que el usuario de la LCSE par ha rechazado el establecimiento del canal lógico.

Si expira el temporizador T103 en este periodo, se informa al usuario con la primitiva LIBERACIÓN.indicación, y se envía a la LCSE de entrada par un mensaje CloseLogicalChannel.

Un canal lógico que ha sido establecido con éxito puede ser cerrado cuando la primitiva LIBERACIÓN.petición es emitida por el usuario en la LCSE de salida. Se envía un mensaje CloseLogicalChannel a la LCSE de entrada par, y se arranca el temporizador T103. Cuando se recibe un mensaje CloseLogicalChannelAck, se detiene el temporizador T103 y se informa al usuario de que el canal lógico ha sido cerrado con éxito con la primitiva LIBERACIÓN.confirmación.

Si expira el temporizador T103 en este periodo, se informa al usuario con la primitiva LIBERACIÓN.indicación.

Antes de que se hayan recibido los mensajes OpenLogicalChannelAck u OpenLogicalChannelReject en respuesta a un mensaje OpenLogicalChannel enviado previamente, el usuario en la LCSE puede cerrar el canal lógico utilizando la primitiva LIBERACIÓN.petición.

Antes de que se reciba el mensaje CloseLogicalChannelAck en respuesta a un mensaje CloseLogicalChannel enviado previamente, el usuario en la LCSE de salida puede establecer un nuevo canal lógico emitiendo la primitiva ESTABLECIMIENTO.petición.

8.4.1.2 Visión general del protocolo – LCSE de entrada

Cuando se recibe un mensaje OpenLogicalChannel en la LCSE de entrada, se informa al usuario sobre la petición de abrir un nuevo canal lógico con la primitiva ESTABLECIMIENTO.indicación. El usuario de la LCSE de entrada señala la aceptación de la petición de establecer el canal lógico emitiendo la primitiva ESTABLECIMIENTO.respuesta, y se envía un mensaje OpenLogicalChannelAck a la LCSE de salida par. El canal lógico se puede utilizar ahora para recibir información de usuario. El usuario de la LCSE de entrada señala el rechazo de la petición de establecer el canal lógico emitiendo la primitiva LIBERACIÓN.petición, y se envía un mensaje OpenLogicalChannelReject a la LCSE de salida par.

Un canal lógico que ha sido establecido con éxito se puede cerrar cuando se recibe el mensaje CloseLogicalChannel en la LCSE de entrada. El usuario de la LCSE de entrada es informado con la primitiva LIBERACIÓN.indicación, y se envía el mensaje acuse de clausura de canal lógico a la LCSE de salida par.

8.4.1.3 Resolución de conflictos

Pueden surgir conflictos cuando se inician al mismo tiempo peticiones de abrir canales lógicos. Puede ser posible determinar que hay un conflicto a partir de conocimiento de las capacidades intercambiadas.

Los terminales serán capaces de detectar cuándo ha surgido, o podría surgir, un conflicto y actuarán como sigue.

Antes de que se puedan abrir canales lógicos debe determinarse que un terminal es el director y el otro el subordinado. El protocolo definido en 8.2 proporciona un medio para tomar esta decisión. El terminal director rechazará inmediatamente cualquier petición del subordinado que identifique como una petición conflictiva. El terminal subordinado puede identificar estos conflictos, pero responderá a la petición del terminal director, con el conocimiento de que su anterior petición será rechazada.

NOTA – Estos conflictos podrían ser causados por limitaciones de los recursos de los terminales, por ejemplo, cuando son dependientes de las capacidades de transmisión y recepción, como en el caso de un terminal que pueda sustentar cierto número de algoritmos de audio, pero que sólo puede decodificar el mismo algoritmo que está codificando.

8.4.2 Comunicación entre la LCSE y el usuario de LCSE

8.4.2.1 Primitivas entre la LCSE y el usuario de LCSE

La comunicación entre la LCSE y el usuario de LCSE se realiza mediante las primitivas indicadas en el cuadro 26.

Cuadro 26/H.245 – Primitivas y parámetros

Nombre genérico	Tipo			
	Petición	Indicación	Respuesta	Confirmación
ESTABLECIMIENTO	FORWARD_PARAM	FORWARD_PARAM	– (nota 1)	–
LIBERACIÓN	CAUSE	SOURCE CAUSE	No definida (nota 2)	–
ERROR	No definida	ERRCODE	No definida	No definida
NOTA 1 – "-" indica que no hay parámetros.				
NOTA 2 – "No definida" significa que esta primitiva no existe.				

8.4.2.2 Definiciones de las primitivas

Las definiciones de estas primitivas son:

- Se utilizan primitivas ESTABLECIMIENTO para establecer un canal lógico para comunicaciones audiovisuales y de datos.
- Se utilizan primitivas LIBERACIÓN para liberar un canal lógico.
- Se utiliza la primitiva ERROR para notificar errores de la LCSE a alguna entidad de gestión.

8.4.2.3 Definiciones de los parámetros

Las definiciones de los parámetros de las primitivas del cuadro 26 son:

- a) El parámetro FORWARD_PARAM especifica los parámetros asociados con el canal lógico. Este parámetro se pone en correspondencia con el campo forwardLogicalChannelParameters del mensaje OpenLogicalChannel y se transporta transparentemente al usuario de la LCSE par.
- b) El parámetro SOURCE indica al usuario de la LCSE el origen de la liberación del canal lógico. El parámetro SOURCE tiene el valor "USER" o "LCSE", indicando si se trata del usuario de la LCSE o de la LCSE. Este último puede producirse como consecuencia de un error de protocolo.
- c) El parámetro CAUSE indica el motivo por el cual el usuario de la LCSE par rechazó una petición de establecimiento de un canal lógico. El parámetro CAUSE no estará presente cuando el parámetro SOURCE indique "LCSE".
- d) El parámetro ERRCODE indica el tipo de error de la LCSE. En el cuadro 30 se indican los valores admisibles del parámetro ERRCODE.

8.4.2.4 Estados de la LCSE

Se utilizan los estados que siguen para especificar la secuencia admisible de primitivas entre la LCSE y el usuario de la LCSE, así como para el intercambio de mensajes entre LCSE pares. Tales estados se especifican de forma separada para una LCSE de salida y una LCSE de entrada. Para las LCSE de salida los estados son:

Estado 0: LIBERADO

El canal lógico está liberado. EL canal lógico no se utilizará para el envío de datos de salida.

Estado 1: ESPERA DE ESTABLECIMIENTO

La LCSE de salida está a la espera de establecer un canal lógico con una LCSE de entrada par. No se utilizará el canal lógico para enviar datos de salida.

Estado 2: ESTABLECIDO

Se ha establecido la conexión del canal lógico entre LCSE pares. Puede utilizarse el canal lógico para enviar datos de salida.

Estado 3: ESPERA DE LIBERACIÓN

La LCSE de salida está a la espera de liberar un canal lógico con la LCSE de entrada par. No se utilizará el canal lógico para enviar datos de salida.

Los estados para la LCSE de entrada son:

Estado 0: LIBERADO

El canal lógico está liberado. No se utilizará el canal lógico para recibir datos de entrada.

Estado 1: ESPERA DE ESTABLECIMIENTO

La LCSE de entrada está a la espera de establecer un canal lógico con una LCSE de salida par. No se utilizará el canal lógico para recibir datos de entrada.

Estado 2: ESTABLECIDO

Se ha establecido una conexión de canal lógico entre las LCSE pares. Puede utilizarse el canal lógico para recibir datos de entrada.

8.4.2.5 Diagrama de transición de estados

Se define aquí la secuencia admisible de primitivas entre la LCSE y el usuario de la LCSE. Esta secuencia se relaciona con los estados de la LCSE tal y como los percibe el usuario de la LCSE. Las secuencias admisibles se especifican por separado para cada LCSE de salida y LCSE de entrada, como se representa en las figuras 10 y 11 respectivamente.

Figura 10/H.245 – Diagrama de transición de estados para la secuencia de primitivas en una LCSE de salida

Figura 11/H.245 – Diagrama de transición de estados para la secuencia de primitivas en una LCSE de entrada

8.4.3 Comunicación entre LCSE pares

8.4.3.1 Mensajes de LCSE

En el cuadro 27 se muestran los mensajes y campos de la LCSE, definidos en la cláusula 6, que son apropiados para el protocolo de la LCSE.

Cuadro 27/H.245 – Nombres de mensajes y campos de la LCSE

Función	Mensajes	Sentido	Campo
Establecimiento	OpenLogicalChannel	O → I	forwardLogicalChannelNumber forwardLogicalChannelParameters
	OpenLogicalChannelAck	O ← I	forwardLogicalChannelNumber
	OpenLogicalChannelReject	O ← I	forwardLogicalChannelNumber cause
Liberación	CloseLogicalChannel	O → I	forwardLogicalChannelNumber source
	CloseLogicalChannelAck	O ← I	logicalChannelNumber
O Salida I Entrada			

8.4.3.2 Variables de estado de la LCSE

En la LCSE de salida se define la siguiente variable de estado:

out_LCN

Esta variable de estado permite diferenciar las LCSE de salida. Se inicializa en el proceso de inicialización de la LCSE de salida. Se utiliza el valor de out_LCN para fijar el campo forwardLogicalChannelNumber de los mensajes LCSE enviados desde una LCSE de salida. Para mensajes LCSE recibidos en una LCSE de salida, el valor del campo forwardLogicalChannelNumber es idéntico al valor de out_LCN.

En la LCSE de entrada se define la siguiente variable de estado:

in_LCN

Esta variable de estado permite diferenciar las LCSE de entrada. Se inicializa en el proceso de inicialización de la LCSE de entrada. Se utiliza el valor de in_LCN para fijar el campo forwardLogicalChannelNumber de los mensajes LCSE enviados desde una LCSE de entrada. Para mensajes LCSE recibidos en una LCSE de entrada, el valor del campo forwardLogicalChannelNumber es idéntico al valor de in_LCN.

8.4.3.3 Temporizadores de la LCSE

Para la LCSE de salida se especifica el siguiente temporizador:

T103

Este temporizador se utiliza en los estados ESPERA DE ESTABLECIMIENTO y ESPERA DE LIBERACIÓN. Especifica el intervalo de tiempo máximo admisible durante el cual no se reciben mensajes de OpenLogicalChannelAck, OpenLogicalChannelReject, ni CloseLogicalChannelAck.

8.4.4 Procedimientos de LCSE

8.4.4.1 Introducción

En la figura 12 se resumen las primitivas, sus parámetros y los mensajes para cada una de las LCSE de salida y de entrada.

Figura 12/H.245 – Primitivas y mensajes en la entidad de señalización de canal lógico

8.4.4.2 Valores supletorios de los parámetros de las primitivas

Cuando no se indiquen explícitamente en los diagramas SDL, los valores de los parámetros de las primitivas indicación y confirmación serán los del cuadro 28.

Cuadro 28/H.245 – Valores supletorios de los parámetros de las primitivas

Primitiva	Parámetro	Valor supletorio (nota)
ESTABLECIMIENTO.indicación	FORWARD_PARAM	OpenLogicalChannel.forwardLogicalChannelParameters
LIBERACIÓN.indicación	SOURCE CAUSE	CloseLogicalChannel.source null
NOTA – Un parámetro de primitiva se codificará como nulo si no está presente en el mensaje un campo de mensaje indicado.		

8.4.4.3 Valores supletorios de los campos de mensajes

Cuando no se indique de forma explícita en los diagramas SDL, los valores supletorios de los campos de mensajes serán los del cuadro 29.

Cuadro 29/H.245 – Valores supletorios de los campos de mensajes

Mensaje	Campo	Valor supletorio (nota 1)
OpenLogicalChannel (nota 2)	forwardLogicalChannelNumber	out_LCN
	forwardLogicalChannelParameters	ESTABLISH.request(FORWARD_PARAM)
OpenLogicalChannelAck	forwardLogicalChannelNumber	in_LCN
OpenLogicalChannelReject	forwardLogicalChannelNumber cause	in_LCN RELEASE.request(CAUSE)
CloseLogicalChannel	forwardLogicalChannelNumber source	out_LCN user
CloseLogicalChannelAck	forwardLogicalChannelNumber	in_LCN
<p>NOTA 1 – No se codificará un campo de mensaje si el parámetro de la primitiva correspondiente es nulo, es decir no está presente.</p> <p>NOTA 2 – reverseLogicalChannelParameters no se codifican en procedimientos de señalización de canal lógico unidireccional.</p>		

8.4.4.4 Valores del parámetro ERRCODE

El parámetro ERRCODE de la primitiva ERROR.indicación señala una condición de error determinada. En el cuadro 30 se muestran los valores que puede tomar el parámetro ERRCODE en la LCSE de salida. No hay ninguna primitiva ERROR.indicación asociada con la LCSE de entrada.

Cuadro 30/H.245 – Valores del parámetro ERRCODE en la LCSE de salida

Tipo de error	Código de error	Condición de error	Estado
Mensaje inapropiado	A	OpenLogicalChannelAck	LIBERADO
	B	OpenLogicalChannelReject	LIBERADO ESTABLECIDO
	C	CloseLogicalChannelAck	ESTABLECIDO
No hay respuesta de la LCSE par	D	expiración del temporizador T103	ESPERA DE ESTABLECIMIENTO ESPERA DE LIBERACIÓN

8.4.4.5 Diagramas de SDL

En las figuras 13 y 14 se representan, en SDL, los procedimientos en la LCSE de salida y en la LCSE de entrada, respectivamente.

Figura 13 i)/H.245 – SDL para la LCSE de salida

Figura 13 ii)/H.245 – SDL para la LCSE de salida

T1519310-95

Figura 13 iii)/H.245 – SDL para la LCSE de salida

Figura 13 iv)/H.245 – SDL para la LCSE de salida

T1519330-95

Figura 14 i)/H.245 – SDL para la LCSE de entrada

Figura 14 ii)/H.245 – SDL para la LCSE de entrada

Figura 14 iii)/H.245 – SDL para la LCSE de entrada

8.5 Procedimientos de señalización de canal lógico bidireccional

8.5.1 Introducción

El protocolo aquí especificado permite la apertura y cierre fiables de canales lógicos bidireccionales mediante procedimientos con acuse de recibo.

Estos procedimientos se designan como entidad de señalización de canal lógico bidireccional (B-LCSE, *bi-directional logical channel signalling entity*). Los procedimientos se especifican mediante primitivas en las interfaces entre la B-LCSE y el usuario de la B-LCSE, y estados de la B-LCSE. La información de protocolo se transfiere a la B-LCSE por medio de mensajes apropiados, definidos en la cláusula 6.

Hay una B-LCSE salida y una B-LCSE de entrada. Tanto en el lado de salida como en el entrada hay una instancia de la B-LCSE para cada canal lógico bidireccional. La única conexión que existe entre una B-LCSE de entrada y una B-LCSE de salida en un lado es a través de primitivas hacia y desde el usuario de la B-LCSE. Se informan las condiciones de error de la B-LCSE.

Un canal lógico bidireccional consiste en un par de canales unidireccionales asociados. Se utiliza "de ida" ("forward") (en el lado de salida) para hacer referencia al sentido de transmisión desde el terminal que hace la petición de un canal lógico bidireccional al otro terminal, e "inverso" ("reverse") (en el lado de entrada) para hacer referencia al sentido opuesto de transmisión.

Los datos sólo se transmitirán por un canal lógico en el estado ESTABLECIDO. En cambio, se pueden recibir datos por el canal de ida cuando la B-LCSE está en el estado ESPERA DE CONFIRMACION. Los datos que se reciban en otros estados que no sean los de ESTABLECIDO y ESPERA DE CONFIRMACION se descartarán, sin que por ello deba considerarse que se ha producido un fallo.

Un terminal puede rechazar una petición de apertura de un canal lógico bidireccional por el solo hecho de que no puede soportar los parámetros de canal inverso solicitados. En este caso rechazará la petición con CAUSE igual a `unsuitableReverseParameters` e iniciará inmediatamente procedimientos para establecer un canal lógico bidireccional como lo solicita el terminal distante, en el que los parámetros del canal inverso son idénticos a los expresados para el canal de ida en la petición (fracasada) del terminal distante, y con parámetros de canal de ida que este terminal puede soportar y que se sabe que el terminal distante podrá soportar.

La conmutación de modo deberá efectuarse cerrando y abriendo canales lógicos existentes, o abriendo nuevos canales lógicos.

NOTA – Algunas Recomendaciones que utilizan esta Recomendación pueden definir algunos canales lógicos supletorios. Estos canales se considerarán en el estado ESTABLECIDO desde el principio de la comunicación y no se abrirán mediante estos procedimientos. Sin embargo, podrán ser cerrados por estos procedimientos, y abiertos de nuevo, ulteriormente, con los mismos fines, o con fines diferentes.

Un canal que deje de ser capaz de procesar las señales en un canal lógico debe ejecutar acciones apropiadas: entre ellas está la de cerrar el canal lógico y transmitir la información de capacidad apropiada (modificada) al terminal distante.

El texto siguiente proporciona una visión general del funcionamiento del protocolo de la B-LCSE. En caso de discrepancia entre esta exposición y la especificación formal, prevalecerá la especificación formal.

8.5.1.1 Visión general del protocolo – En la B-LCSE de salida

Se inicia la apertura de un canal lógico cuando el usuario en la B-LCSE de salida emite una primitiva ESTABLECIMIENTO.petición. Se envía a la B-LCSE de entrada por un mensaje `OpenLogicalChannel` que contiene los parámetros del canal de ida y del canal inverso, y se arranca el

temporizador T103. Si se recibe un mensaje `OpenLogicalChannelAck` en respuesta al mensaje `OpenLogicalChannel`, se detiene el temporizador T103, se envía un mensaje `OpenLogicalChannelConfirm` a la B-LCSE de entrada par, y se informa al usuario con la primitiva `ESTABLECIMIENTO.confirmación` que el canal lógico ha sido abierto correctamente. El canal lógico puede utilizarse ahora para transmitir y recibir información de usuario. Si, en cambio, se recibe un mensaje `OpenLogicalChannelReject` en respuesta al mensaje `OpenLogicalChannel`, se detiene el temporizador T103 y se informa al usuario con la primitiva `LIBERACIÓN.indicación` que el usuario de la B-LCSE par ha rehusado el establecimiento del canal lógico.

Si el temporizador T103 expira en este período, se informa de esto al usuario con la primitiva `LIBERACIÓN.indicación`, y se envía un mensaje `CloseLogicalChannel` a la B-LCSE de entrada par.

Un canal lógico que ha sido correctamente establecido se puede cerrar cuando el usuario en la B-LCSE de salida emite una primitiva `LIBERACIÓN.petición`. Se envía un mensaje `CloseLogicalChannel` a la B-LCSE de entrada par, y se arranca el temporizador T103. Cuando se recibe un mensaje `CloseLogicalChannelAck`, se detiene el temporizador T103 y se informa al usuario, mediante la primitiva `LIBERACIÓN.confirmación`, que el canal lógico ha sido correctamente cerrado.

Si el temporizador T103 expira en este período, se informa de esto al usuario con la primitiva `LIBERACIÓN.indicación`.

Antes de recibirse el mensaje `OpenLogicalChannelAck` o el mensaje `OpenLogicalChannelReject` en respuesta al mensaje `OpenLogicalChannel` anteriormente enviado, el usuario en la B-LCSE de salida puede cerrar el canal lógico emitiendo la primitiva `LIBERACIÓN.petición`.

Antes de recibirse el mensaje `CloseLogicalChannelAck` en respuesta al mensaje `CloseLogicalChannel` enviado anteriormente, el usuario en la B-LCSE de salida puede establecer un nuevo canal lógico emitiendo la primitiva `ESTABLECIMIENTO.petición`.

8.5.1.2 Visión general del protocolo – En la B-LCSE de entrada

Cuando se recibe un mensaje `OpenLogicalChannel` en la B-LCSE de entrada, se informa al usuario de la petición de apertura de un nuevo canal lógico con la primitiva `ESTABLECIMIENTO.indicación`. El usuario de la B-LCSE de entrada señala la aceptación de la petición de establecimiento de canal lógico emitiendo la primitiva `ESTABLECIMIENTO.respuesta`, y se envía el mensaje `OpenLogicalChannelAck` a la B-LCSE de salida par. El canal de ida del canal lógico bidireccional puede utilizarse ahora para recibir información de usuario. El usuario de la B-LCSE de llegada señala el rechazo de la petición de establecimiento de canal lógico emitiendo la primitiva `LIBERACIÓN.petición`, y se envía el mensaje `OpenLogicalChannelReject` a la B-LCSE de salida par.

Cuando se recibe un mensaje `OpenLogicalChannelConfirm` en la B-LCSE de entrada, se informa al usuario que el canal lógico bidireccional está establecido mediante la primitiva `ESTABLECIMIENTO.confirmación`. El canal inverso del canal lógico bidireccional puede utilizarse ahora para transmitir información de usuario.

Un canal lógico que haya sido establecido correctamente puede cerrarse cuando se recibe el mensaje `CloseLogicalChannel` en la B-LCSE de entrada. Se informa de esto al usuario de la B-LCSE de entrada mediante la primitiva `LIBERACIÓN.indicación`, y se envía el mensaje `CloseLogicalChannelAck` a la B-LCSE de salida par.

8.5.1.3 Resolución de conflictos

Pueden presentarse conflictos cuando se envían al mismo tiempo peticiones de apertura de canal lógico. Es posible determinar, a partir del conocimiento de las capacidades intercambiadas, que se ha presentado un conflicto. En otras ocasiones, ambos terminales pueden iniciar la apertura de un canal lógico bidireccional con la misma finalidad, aunque los parámetros solicitados sean diferentes, y ambos terminales pueden tener capacidad suficiente para atender ambas peticiones. Los terminales deberán poder detectar cuándo se han presentado estas dos situaciones, en cuyo caso cualquiera de los dos actuará como sigue.

Antes de que se pueda abrir canales lógicos, es preciso determinar que uno de los dos terminales es el terminal director, y el otro el subordinado. El protocolo definido en 8.2 proporciona un medio para decidir esta situación. El terminal director rechazará inmediatamente toda petición del terminal subordinado que identifique como conflictiva. El terminal subordinado podrá identificar esos conflictos, pero responderá a la petición del terminal director, aunque sepa que su anterior petición será rechazada.

En el segundo tipo de conflicto antes mencionado es imposible distinguir el caso en que realmente se desean dos canales bidireccionales del caso en que se desea uno solo. Los terminales deberán responder suponiendo que se desea un solo canal, pero un terminal puede posteriormente repetir su petición si tal suposición era incorrecta.

8.5.2 Comunicación entre la B-LCSE y el usuario de B-LCSE

8.5.2.1 Primitivas entre la B-LCSE y el usuario de la B-LCSE

La comunicación entre la B-LCSE y el usuario de la B-LCSE se realiza utilizando las primitivas indicadas en el cuadro 31.

Cuadro 31/H.245 – Primitivas y parámetros

Nombre genérico	Tipo			
	Petición	Indicación	Respuesta	Confirmación
ESTABLECIMIENTO	FORWARD_PARAM REVERSE_PARAM	FORWARD_PARAM REVERSE_PARAM	REVERSE_DATA	REVERSE_DATA
LIBERACIÓN	CAUSE	SOURCE CAUSE	No definida (nota 2)	– (nota 1)
ERROR	No definida	ERRCODE	No definida	No definida

NOTA 1 – "-" indica que no hay parámetros.
NOTA 2 – "No definida" significa que esta primitiva no existe.

8.5.2.2 Definiciones de las primitivas

Las definiciones de estas primitivas son:

- Se utilizan las primitivas ESTABLECIMIENTO para establecer un canal lógico para comunicaciones audiovisuales y de datos.
- Se utilizan las primitivas LIBERACIÓN para liberar un canal lógico.
- Se utilizan las primitivas ERROR para informar errores B-LCSE a una entidad de gestión.

8.5.2.3 Definiciones de los parámetros

Las definiciones de los parámetros de las primitivas del cuadro 31 son:

- a) El parámetro FORWARD_PARAM especifica los parámetros asociados con el canal de ida, es decir, del terminal que contiene la B-LCSE de salida al terminal que contiene la B-LCSE de entrada. Este parámetro se hace corresponder con el campo forwardLogicalChannelParameters del mensaje OpenLogicalChannel y se transporta transparentemente al usuario de la B-LCSE par.
- b) El parámetro REVERSE_PARAM especifica los parámetros asociados con el canal inverso, es decir, del terminal que contiene la B-LCSE de entrada al terminal que contiene la B-LCSE de salida. Este parámetro se hace corresponder con el campo reverseLogicalChannelParameters del mensaje OpenLogicalChannel y se transporta transparentemente al usuario de la B-LCSE par.
- c) El parámetro REVERSE_DATA especifica los datos asociados con el canal inverso, es decir, del terminal que contiene la B-LCSE de entrada al terminal que contiene la B-LCSE de salida. Este parámetro se hace corresponder con el campo reverseLogicalChannelParameters del mensaje OpenLogicalChannelAck y se transporta transparentemente al usuario de la B-LCSE par.
- d) El parámetro SOURCE indica al usuario de la B-LCSE la fuente de la liberación del canal lógico. Este parámetro toma el valor "USER" o "B-LCSE", indicando el usuario de la B-LCSE o la B-LCSE. Este último puede producirse como consecuencia de un error de protocolo.
- e) El parámetro CAUSE indica el motivo por el cual el usuario de la B-LCSE rechazó una petición de establecimiento de un canal lógico. El parámetro CAUSE únicamente está presente cuando el parámetro SOURCE indica usuario de la B-LCSE.
- f) El parámetro ERRCODE indica el tipo de error B-LCSE. En el cuadro 35 se indican los valores del parámetro ERRCODE.

8.5.2.4 Estados de la B-LCSE

Los siguientes estados se utilizan para especificar la secuencia admisible de primitivas entre la B-LCSE y el usuario de la B-LCSE, y el intercambio de mensajes entre las B-LCSE. Los estados se especifican separadamente para la B-LCSE de salida y la B-LCSE de entrada. Los estados para una B-LCSE de salida son:

Estado 0: LIBERADO

El canal lógico está liberado. No se utilizará para enviar ni recibir datos.

Estado 1: ESPERA DE ESTABLECIMIENTO

La B-LCSE de salida está esperando el establecimiento de un canal lógico con una B-LCSE de entrada par. El canal lógico no se utilizará para enviar ni recibir datos.

Estado 2: ESTABLECIDO

Se ha establecido la conexión de canal lógico entre las B-LCSE pares. El canal lógico puede utilizarse para enviar y recibir datos.

Estado 3: ESPERA DE LIBERACIÓN

La B-LCSE de salida está esperando la liberación de un canal lógico con la B-LCSE de entrada par. El canal lógico no se utilizará para enviar datos, pero puede continuar utilizándose para recibir datos.

Los estados para una B-LCSE de entrada son:

Estado 0: LIBERADO

El canal lógico está liberado. No se utilizará para enviar ni recibir datos.

Estado 1: ESPERA DE ESTABLECIMIENTO

La B-LCSE de entrada está esperando el establecimiento de un canal lógico con una B-LCSE de salida par. El canal lógico no se utilizará para enviar ni recibir datos.

Estado 2: ESPERA DE CONFIRMACIÓN

La B-LCSE de entrada está esperando la confirmación de que se ha establecido el canal lógico con la B-LCSE de salida par. El canal lógico no se utilizará para enviar datos, pero puede utilizarse para recibir datos.

Estado 3: ESTABLECIDO

Se ha establecido la conexión de canal lógico entre las B-LCSE pares. El canal lógico puede utilizarse para recibir y enviar datos.

8.5.2.5 Diagramas de transición de estados

Se define aquí la secuencia permitida de primitivas entre la B-LCSE y el usuario de la B-LCSE. La secuencia permitida de primitivas se refiere a los estados de la B-LCSE tal como son percibidos por el usuario de la B-LCSE. Las secuencias permitidas se especifican separadamente para la B-LCSE de salida y la B-LCSE de entrada, como se muestra en las figuras 15 y 16.

Figura 15/H.245 – Diagrama de transición de estados para la secuencia de primitivas en una B-LCSE de salida

Figura 16/H.245 – Diagrama de transición de estados para la secuencia de primitivas en una B-LCSE de entrada

8.5.3 Comunicaciones entre B-LCSE pares

8.5.3.1 Mensajes de la B-LCSE

En el cuadro 32 se indican los mensajes y campos de la B-LCSE, definidos en la cláusula 6, que son apropiados para el protocolo B-LCSE.

Cuadro 32/H.245 – Nombres de mensajes y campos de la B-LCSE

Función	Mensaje	Sentido	Campo
Establecimiento	OpenLogicalChannel	O → I	forwardLogicalChannelNumber forwardLogicalChannelParameters reverseLogicalChannelParameters
	OpenLogicalChannelAck	O ← I	forwardLogicalChannelNumber reverseLogicalChannelParameters
	OpenLogicalChannelReject	O ← I	forwardLogicalChannelNumber cause
	OpenLogicalChannelConfirm	O → I	forwardLogicalChannelNumber
Liberación	CloseLogicalChannel	O → I	forwardLogicalChannelNumber
	CloseLogicalChannelAck	O ← I	source forwardLogicalChannelNumber
O Salida			
I Entrada			

8.5.3.2 Variables de estado de la B-LCSE

Se define la siguiente variable de estado en la B-LCSE de salida:

out_LCN

Esta variable de estado distingue entre las B-LCSE de salida. Se inicializa en el momento de la inicialización de la B-LCSE de salida. El valor de out_LCN se utiliza para fijar el campo forwardLogicalChannelNumber de los mensajes B-LCSE enviados desde una B-LCSE de salida. En el caso de mensajes B-LCSE recibidos en una B-LCSE de salida, el valor del campo forwardLogicalChannelNumber es idéntico al valor de out_LCN.

Se define la siguiente variable de estado en la B-LCSE de entrada:

in_LCN

Esta variable de estado distingue entre las B-LCSE de entrada. Se inicializa en el momento de la inicialización de la B-LCSE de entrada. El valor de in_LCN se utiliza para fijar el campo forwardLogicalChannelNumber de los mensajes B-LCSE enviados desde una B-LCSE de entrada. En el caso de mensajes B-LCSE recibidos en una B-LCSE de entrada, el valor del campo forwardLogicalChannelNumber es idéntico al valor de in_LCN.

8.5.3.3 Temporizadores de la B-LCSE

Se especifica el siguiente temporizador para la B-LCSE de salida y la de entrada:

T103

En la B-LCSE de salida se utiliza este temporizador durante los estados ESPERA DE ESTABLECIMIENTO y ESPERA DE LIBERACIÓN. Especifica el máximo periodo de tiempo durante el cual no se pueden recibir los mensajes OpenLogicalChannelAck, OpenLogicalChannelReject o CloseLogicalChannelAck.

En la B-LCSE de entrada se utiliza este temporizador durante el estado CONFIRMACIÓN DE ESTABLECIMIENTO. Especifica el máximo periodo de tiempo durante el cual no se puede recibir el mensaje OpenLogicalChannelConfirm.

8.5.4 Procedimientos de B-LCSE

8.5.4.1 Introducción

La figura 17 resume las primitivas de la B-LCSE y sus parámetros, y los mensajes, para la B-LCSE de salida y la de entrada.

Figura 17/H.245 – Primitivas y mensajes en la entidad de señalización de canal lógico bidireccional

8.5.4.2 Valores supletorios de los parámetros de las primitivas

Donde no se indiquen explícitamente en los diagramas SDL, los parámetros de las primitivas indicación y confirmación tomarán los valores del cuadro 33.

Cuadro 33/H.245 – Valores supletorios de los parámetros de las primitivas

Primitiva	Parámetro	Valor supletorio (nota)
ESTABLECIMIENTO.indicación	FORWARD_PARAM	OpenLogicalChannel.forwardLogicalChannelParameters
	REVERSE_PARAM	OpenLogicalChannel.reverseLogicalChannelParameters
ESTABLECIMIENTO.confirmación	REVERSE_DATA	OpenLogicalChannelAck.reverseLogicalChannelParameters
LIBERACIÓN.indicación	SOURCE	CloseLogicalChannel.source
	CAUSE	null
NOTA – Un parámetro de primitiva se codificará como nulo si un determinado campo de mensaje no está presente en el mensaje.		

8.5.4.3 Valores supletorios de los campos de los mensajes

Donde no se indiquen explícitamente en los diagramas SDL, los campos de los mensajes tomarán los valores del cuadro 34.

Cuadro 34/H.245 – Valores supletorios de los campos de los mensajes

Mensaje	Campo	Valor supletorio (nota)
OpenLogicalChannel	forwardLogicalChannelNumber forwardLogicalChannelParameters reverseLogicalChannelParameters	out_LCN ESTABLECIMIENTO.petición (FORWARD_PARAM) ESTABLECIMIENTO.petición (REVERSE_PARAM)
OpenLogicalChannelAck	forwardLogicalChannelNumber reverseLogicalChannelParameters	in_LCN ESTABLECIMIENTO.respuesta (REVERSE_DATA)
OpenLogicalChannelReject	forwardLogicalChannelNumber cause	in_LCN LIBERACIÓN.petición(CAUSE)
OpenLogicalChannelConfirm	forwardLogicalChannelNumber	out_LCN
CloseLogicalChannel	forwardLogicalChannelNumber source	out_LCN user
CloseLogicalChannelAck	forwardLogicalChannelNumber	in_LCN
NOTA – Un campo de mensaje no se codificará si el correspondiente parámetro de primitiva es nulo, es decir, no está presente.		

8.5.4.4 Valores del parámetro ERRCODE

El parámetro ERRCODE de la primitiva ERROR.indicación indica una determinada condición de error. El cuadro 35 muestra los valores que puede tomar el parámetro ERRCODE en la B-LCSE de salida y el cuadro 36 muestra los valores que puede tomar el parámetro ERRCODE en la B-LCSE de entrada.

Cuadro 35/H.245 – Valores del parámetro ERRCODE en la B-LCSE de salida

Tipo de error	Código de error	Condición de error	Estado
Mensaje no apropiado	A	OpenLogicalChannelAck	LIBERADO
	B	OpenLogicalChannelReject	LIBERADO ESTABLECIDO
	C	CloseLogicalChannelAck	ESTABLECIDO
No hay respuesta de la B-LCSE par	D	Expiración del temporizador T103	ESPERA DE ESTABLECIMIENTO ESPERA DE LIBERACIÓN

Cuadro 36/H.245 – Valores del parámetro ERRCODE en la B-LCSE de entrada

Tipo de error	Código de error	Condición de error	Estado
Mensaje no apropiado	E	OpenLogicalChannelConfirm	ESPERA DE ESTABLECIMIENTO
No hay respuesta de la B-LCSE par	F	Expiración del temporizador T103	ESPERA DE CONFIRMACIÓN

8.5.4.5 Diagramas SDL

Los procedimientos de la B-LCSE de salida y de la B-LCSE de entrada se expresan en forma de diagramas SDL en las figuras 18 y 19, respectivamente.

Figura 18 i)/H.245 – Diagrama SDL de la B-LCSE de salida

Figura 18 ii)/H.245 – Diagrama SDL de la B-LCSE de salida

Figura 18 iii)/H.245 – Diagrama SDL de la B-LCSE de salida

Figura 18 iv)/H.245 – Diagrama SDL de la B-LCSE de salida

Figura 19 i)/H.245 – Diagrama SDL de la B-LCSE de entrada

Figura 19 ii)/H.245 – Diagrama SDL de la B-LCSE de entrada

Figura 19 iii)/H.245 – Diagrama SDL de la B-LCSE de entrada

Figura 19 iv)/H.245 – Diagrama SDL de la B-LCSE de entrada

8.6 Procedimientos de cierre de canal lógico

8.6.1 Introducción

Estos procedimientos los utiliza un terminal para pedir al terminal distante que cierre un canal lógico. Obsérvese que éstos son únicamente procedimientos de petición de cierre; el cierre efectivo del canal lógico se obtiene aplicando los procedimientos de la LCSE y de la B-LCSE. Estos procedimientos se denominan aquí entidad de señalización de cierre de canal lógico (CLCSE, *close logical channel signalling entity*). Los procedimientos se especifican mediante primitivas y estados en las interfaces entre la CLCSE y el usuario de la CLCSE. La información de protocolo se transfiere a la CLCSE par por medio de mensajes apropiados definidos en la cláusula 6. Hay una CLCSE de salida y una CLCSE de entrada. En cada uno de los extremos de salida y de entrada hay una instancia de la CLCSE para cada canal lógico.

Si un terminal es incapaz de procesar las señales de entrada, puede utilizar estos procedimientos para pedir el cierre de los canales lógicos pertinentes.

Un terminal que contesta a esta respuesta positivamente, es decir, emitiendo la primitiva CIERRE.respuesta, iniciará lo antes posible el cierre del canal lógico enviando la primitiva LIBERACIÓN.petición a la LCSE o B-LCSE apropiadas.

El siguiente texto proporciona una visión general del funcionamiento del protocolo. En caso de discrepancia entre esta exposición y la especificación formal del protocolo que sigue, prevalecerá la especificación formal.

8.6.1.1 Visión general del protocolo – CLCSE de salida

Se inicia un procedimiento de petición de cierre de canal lógico cuando la primitiva CIERRE.petición es emitida por el usuario en la CLCSE de salida. Se envía un mensaje RequestChannelClose a la CLCSE de entrada par, y se arranca el temporizador T108. Si se recibe un mensaje RequestChannelCloseAck en respuesta al mensaje RequestChannelClose, se detiene el temporizador T108 y el usuario es informado con una primitiva CIERRE.confirmación de que el procedimiento de petición de cierre de canal lógico tuvo éxito. Sin embargo, si se recibe un mensaje RequestChannelCloseReject en respuesta al mensaje RequestChannelClose, se detiene el temporizador T108 y se informa al usuario con la primitiva RECHAZO.indicación de que el usuario de la CLCSE par ha rehusado cerrar el canal lógico.

Si expira el temporizador T108, el usuario CLCSE de salida es informado con la primitiva RECHAZO.indicación y se envía un mensaje RequestChannelCloseRelease.

8.6.1.2 Visión general del protocolo – CLCSE de entrada

Cuando se recibe un mensaje RequestChannelClose en la CLCSE de entrada, el usuario es informado de la petición de cierre de canal lógico con la primitiva CIERRE.indicación. El usuario de la CLCSE de entrada señala la aceptación de la petición de cierre de canal lógico emitiendo la primitiva CIERRE.respuesta, y se envía un mensaje RequestChannelCloseAck a la CLCSE de salida par. El usuario de la CLCSE de entrada señala el rechazo de la petición de cierre de canal lógico emitiendo la primitiva RECHAZO.petición, y se envía un mensaje RequestChannelCloseReject a la CLCSE de salida par.

8.6.2 Comunicación entre la CLCSE y el usuario de CLCSE

8.6.2.1 Primitivas entre la CLCSE y el usuario de CLCSE

La comunicación entre la CLCSE y el usuario de la CLCSE se realiza mediante las primitivas del cuadro 37.

Cuadro 37/H.245 – Primitivas y parámetros

Nombre genérico	Tipo			
	Petición	Indicación	Respuesta	Confirmación
CIERRE	– (nota 1)	–	–	–
RECHAZO	CAUSE	SOURCE CAUSE	No definida (nota 2)	No definida

NOTA 1 – "-" significa que no hay parámetros.
 NOTA 2 – "No definida" significa que no se ha definido esta primitiva.

8.6.2.2 Definiciones de las primitivas

Las definiciones de estas primitivas son:

- a) Se utilizan las primitivas CIERRE para la petición de cierre de un canal lógico.
- b) Se utilizan las primitivas RECHAZO para el rechazo del cierre de un canal lógico.

8.6.2.3 Definiciones de los parámetros

Las definiciones de los parámetros de las primitivas del cuadro 37 son:

- a) El parámetro SOURCE indica el origen de la primitiva RECHAZO.indicación. El parámetro SOURCE toma los valores "USER" o "PROTOCOL". Este último puede producirse como consecuencia de la expiración de un temporizador.
- b) El parámetro CAUSE indica el motivo del rechazo del cierre de un canal lógico. El parámetro CAUSE no está presente cuando el parámetro SOURCE indica "PROTOCOL".

8.6.2.4 Estados de la CLCSE

Para especificar la secuencia admisible de primitivas entre la CLCSE y el usuario de la CLCSE se emplean los siguientes estados:

Los estados para una CLCSE de salida son:

Estado 0: REPOSO

La CLCSE está en reposo.

Estado 1: ESPERA DE RESPUESTA

La CLCSE se encuentra a la espera de una respuesta de la CLCSE distante.

Los estados para una CLCSE de entrada son:

Estado 0: REPOSO

La CLCSE está en reposo.

Estado 1: ESPERA DE RESPUESTA

La CLCSE se encuentra a la espera de una respuesta del usuario de la CLCSE.

8.6.2.5 Diagramas de transición de estados

Se define aquí la secuencia admisible de primitivas entre la CLCSE y el usuario de la CLCSE. Se especifican por separado las secuencias admitidas para una CLCSE de salida y una CLCSE de entrada, como se muestra en las figuras 20 y 21, respectivamente.

Figura 20/H.245 – Diagrama de transición de estados para la secuencia de primitivas en una CLCSE de salida

Figura 21/H.245 – Diagrama de transición de estados para la secuencia de primitivas en una CLCSE de entrada

8.6.3 Comunicación entre CLCSE pares

8.6.3.1 Mensajes

En el cuadro 38 se muestran los mensajes y campos de la CLCSE, definidos en la cláusula 6, que son apropiados para el protocolo de la CLCSE.

Cuadro 38/H.245 – Nombres de mensajes y campos de la CLCSE

Función	Mensaje	Sentido	Campo
Transferencia	RequestChannelClose	O → I	forwardLogicalChannelNumber
	RequestChannelCloseAck	O ← I	forwardLogicalChannelNumber
	RequestChannelCloseReject	O ← I	forwardLogicalChannelNumber
Reiniciación	RequestChannelCloseRelease	O → I	forwardLogicalChannelNumber
O Salida			
I Entrada			

8.6.3.2 Variables de estado de la CLCSE

Se define la siguiente variable de estado en la CLCSE de salida:

out_LCN

Esta variable de estado distingue entre las CLCSE de salida. Se inicializa en el momento de la inicialización de la CLCSE de salida. El valor de out_LCN se utiliza para fijar el campo forwardLogicalChannelNumber de los mensajes CLCSE enviados desde una CLCSE de salida. En el caso de mensajes CLCSE recibidos en una CLCSE de salida, el valor del campo forwardLogicalChannelNumber del mensaje es idéntico al valor de out_LCN.

Se define la siguiente variable de estado en la CLCSE de entrada:

in_LCN

Esta variable de estado distingue entre las CLCSE de entrada. Se inicializa en el momento de la inicialización de la CLCSE de entrada. El valor de in_LCN se utiliza para fijar el campo forwardLogicalChannelNumber de los mensajes CLCSE enviados desde una CLCSE de entrada. En el caso de mensajes CLCSE recibidos en una CLCSE de entrada, el valor del campo forwardLogicalChannelNumber del mensaje es idéntico al valor de in_LCN.

8.6.3.3 Temporizadores de la CLCSE

Para la CLCSE de salida se especifica el siguiente temporizador:

T108

Este temporizador se utiliza en el estado ESPERA DE RESPUESTA. Especifica el intervalo de tiempo que puede transcurrir sin que se reciba un mensaje RequestChannelCloseAck o RequestChannelCloseReject.

8.6.4 Procedimientos de la CLCSE

En la figura 22 se resumen las primitivas de la CLCSE, sus parámetros y mensajes para cada CLCSE de salida y de entrada.

T1519410-95

Figura 22/H.245 – Primitivas y mensajes en la entidad señalización cierre de canal lógico

8.6.4.1 Valores supletorios de los parámetros de las primitivas

Cuando no se indiquen explícitamente en los diagramas de SDL, los valores de los parámetros de las primitivas de indicación y confirmación serán los del cuadro 39.

Cuadro 39/H.245 – Valores supletorios de los parámetros de las primitivas

Primitiva	Parámetro	Valor supletorio
RECHAZO.indicación	SOURCE CAUSE	USER Nulo

8.6.4.2 Valores supletorios de los campos de mensajes

Cuando no se indiquen explícitamente en los diagramas de SDL, los valores supletorios de los campos de mensajes serán los del cuadro 40.

Cuadro 40/H.245 – Valores supletorios de los campos de mensajes

Mensaje	Campo	Valor supletorio
RequestChannelClose	forwardLogicalChannelNumber	out_LCN
RequestChannelCloseAck	forwardLogicalChannelNumber	in_LCN
RequestChannelCloseReject	forwardLogicalChannelNumber cause	in_LCN REJECT.request(CAUSE)
RequestChannelCloseRelease	forwardLogicalChannelNumber	out_LCN

8.6.4.3 Diagramas de SDL

Los procedimientos en la CLCSE de salida y en la CLCSE de entrada, expresados en SDL, se indican en las figuras 23 y 24, respectivamente.

Figura 23 i)/H.245 – SDL para la CLCSE de salida

T1523450-96

Figura 23 ii)/H.245 – SDL para la CLCSE de salida

Figura 24 i)/H.245 – SDL para la CLCSE de entrada

Figura 24 ii)/H.245 – SDL para la CLCSE de entrada

8.7 Procedimientos de la tabla múltiplex H.223

8.7.1 Introducción

La tabla múltiplex se emplea para asociar cada octeto dentro de una MUX-PDU de la Recomendación H.223 [8] con un determinado número de canal lógico. La tabla múltiplex H.223 puede tener hasta 16 entradas, numeradas de 0 a 15. Las entradas de tabla del 1 al 15 se enviarán de transmisores a receptores como se especifica en los siguientes procedimientos.

A los procedimientos aquí descritos se hace referencia como la entidad de señalización de tabla múltiplex (MTSE, *multiplex table signalling entity*). Los procedimientos se especifican mediante primitivas y estados en la interfaz entre la MTSE y el usuario de la MTSE. La información de protocolo se transfiere a la MTSE por medio de mensajes apropiados descritos en la cláusula 6.

Hay una MTSE de salida y una MTSE de entrada. Para cada entrada de tabla múltiplex hay una instancia de la MTSE.

Un terminal transmisor utiliza este protocolo para señalar a un terminal distante una o más entradas nuevas de la tabla múltiplex. El terminal distante puede aceptar o rechazar las nuevas entradas de tabla múltiplex. Si el terminal distante acepta una entrada a de tabla múltiplex, la anterior entrada en el número de entrada dado se sustituye por la nueva entrada.

El transmisor puede desactivar una entrada de tabla múltiplex enviando un MultiplexEntryDescriptor sin una elementList. El transmisor no utilizará en ningún momento una tabla múltiplex que esté desactivada. Antes de transmitir un MultiplexEntrySend, el transmisor dejará de utilizar las entradas descritas por este mensaje. No reanunciará utilizando esas entradas hasta que haya recibido un MultiplexEntrySendAck. Se utiliza este procedimiento porque si no se detiene la utilización de estas entradas de tabla múltiplex antes de enviar el MultiplexEntrySend, los errores pueden producir ambigüedad en el receptor.

El transmisor dejará de utilizar las entradas desactivadas antes de enviar el MultiplexEntrySend indicando que han sido desactivadas. Las entradas desactivadas pueden utilizarse de nuevo en cualquier momento transmitiendo un mensaje MultiplexEntrySend para activar esas entradas. La desactivación de las entradas que ya no necesite el transmisor puede aumentar la probabilidad de detectar errores en el campo de código múltiplex H.223.

NOTA – Mientras se actualizan algunas entradas de tabla múltiplex, se puede continuar utilizando otras entradas (activas). Asimismo, una entrada de tabla múltiplex puede suprimirse en el mismo MultiplexEntrySend que se utiliza para modificar otras entradas de tabla múltiplex.

Al comienzo de la comunicación, a menos que se especifique otra cosa en una Recomendación apropiada, sólo la entrada 0 de la tabla está disponible para transmisión, y las entradas 1 a 15 de la tabla están desactivadas.

Un procedimiento de petición de entrada de tabla múltiplex puede utilizarse en cualquier momento para provocar la retransmisión de determinadas entradas de tabla múltiplex desde el terminal distante, por ejemplo tras una interrupción o cualquier otro evento que cause incertidumbre.

En el texto siguiente se proporciona una visión general del funcionamiento del protocolo. En caso de discrepancia con la descripción formal del protocolo que sigue, prevalecerá la especificación formal.

8.7.1.1 Visión general del protocolo – MTSE de salida

Se inicia un procedimiento de petición de envío de entrada de tabla múltiplex cuando la primitiva TRANSFERENCIA.petición es emitida por el usuario en la MTSE de salida. Se envía un mensaje MultiplexEntrySend a la MTSE de entrada par, y se arranca al temporizador T104. Si se recibe un mensaje MultiplexEntrySendAck en respuesta al mensaje MultiplexEntrySend, se detiene el temporizador T104 y se informa al usuario con la primitiva TRANSFERENCIA.confirmación de que la petición de envío de entrada de tabla múltiplex tuvo éxito. Sin embargo, si se recibe un mensaje MultiplexEntrySendReject en respuesta al mensaje MultiplexEntrySend, se detiene el temporizador T104 y se informa al usuario con la primitiva RECHAZO.indicación de que el usuario de la MTSE par ha rehusado aceptar la entrada de tabla múltiplex.

Si expira el temporizador T104, se informa al usuario MTSE de salida con la primitiva RECHAZO.indicación, y se envía un mensaje MultiplexEntrySendRelease.

Sólo se aceptan los mensajes MultiplexEntrySendAck y MultiplexEntrySendReject que son respuesta al mensaje MultiplexEntrySend más reciente. Se ignoran los mensajes MultiplexEntrySend anteriores.

Un nuevo procedimiento de petición de envío de entrada de tabla múltiplex puede ser iniciado con la primitiva TRANSFERENCIA.petición por el usuario en el MTSE de salida antes de que se haya recibido un mensaje MultiplexEntrySendAck o un mensaje MultiplexEntrySendReject.

8.7.1.2 Visión general del protocolo – MTSE de entrada

Cuando se recibe un mensaje MultiplexEntrySend en la MTSE de entrada, se informa al usuario de la petición de envío de entrada de tabla múltiplex con la primitiva TRANSFERENCIA.indicación. El usuario MTSE de entrada señala la aceptación de la entrada de tabla múltiplex emitiendo la primitiva TRANSFERENCIA.respuesta, y se envía un mensaje MultiplexEntrySendAck a la MTSE de salida par. El usuario MTSE de entrada señala el rechazo de la entrada de tabla múltiplex emitiendo la primitiva RECHAZO.petición, y se envía un mensaje MultiplexEntrySendReject a la MTSE de salida par.

Un nuevo mensaje envío de entrada múltiplex puede ser recibido antes que el usuario MTSE de entrada haya respondido a un mensaje MultiplexEntrySend anterior. El usuario de la MTSE de entrada es informado con la primitiva RECHAZO.indicación, seguida de la primitiva

TRANSFERENCIA.indicación, y el usuario de la MTSE de entrada responde a la nueva entrada de tabla múltiplex.

Si se recibe un mensaje MultiplexEntrySendRelease antes de que el usuario MTSE de entrada haya respondido a un mensaje MultiplexEntrySend anterior, se informa al usuario MTSE de entrada con la primitiva RECHAZO.indicación, y se descarta la anterior entrada de tabla múltiplex anterior.

8.7.2 Comunicación entre la MTSE y el usuario de MTSE

8.7.2.1 Primitivas entre la MTSE y el usuario de MTSE

La comunicación entre la MTSE y el usuario de la MTSE se realiza mediante las primitivas indicadas en el cuadro 41.

Cuadro 41/H.245 – Primitivas y parámetros

Nombre genérico	Tipo			
	Petición	Indicación	Respuesta	Confirmación
TRANSFERENCIA	MUX-DESCRIPTOR	MUX-DESCRIPTOR	– (nota 1)	–
RECHAZO	CAUSE	SOURCE CAUSE	No definida (nota 2)	No definida
NOTA 1 – "–" indica que no hay parámetros.				
NOTA 2 – "No definida" indica que esta primitiva no está definida.				

8.7.2.2 Definiciones de las primitivas

Las definiciones de estas primitivas son:

- Las primitivas TRANSFERENCIA se utilizan para transferir entradas de tabla múltiplex.
- Las primitivas RECHAZO se utilizan para rechazar una entrada de tabla múltiplex, y para terminar una transferencia de entrada de tabla múltiplex.

8.7.2.3 Definiciones de los parámetros

Las definiciones de los parámetros de las primitivas del cuadro 41 son:

- El parámetro MUX-DESCRIPTOR es una entrada de tabla múltiplex. Este parámetro se hace corresponder con el campo MultiplexEntryDescriptor del mensaje MultiplexEntrySend y se transporta transparentemente desde el usuario MTSE en la MTSE de salida al usuario MTSE en la MTSE de entrada. Puede haber varios MUX-DESCRIPTOR asociados con la primitiva TRANSFERENCIA.
- El parámetro SOURCE indica la fuente de la primitiva RECHAZO.indicación. El parámetro SOURCE toma los valores "USER" o "PROTOCOL". Este último puede ser consecuencia de la expiración de un temporizador.
- El parámetro CAUSE indica el motivo del rechazo de una entrada de tabla múltiplex. El parámetro CAUSE está ausente cuando el parámetro SOURCE indica "PROTOCOL".

8.7.2.4 Estados de la MTSE

Los siguientes estados se utilizan para especificar la secuencia admisible de primitivas entre la MTSE y el usuario de la MTSE. Los estados se especifican separadamente para la MTSE de salida y la MTSE de entrada. Los estados para una MTSE de salida son:

Estado 0: REPOSO

No hay transferencia de MTSE en curso. La entrada de tabla múltiplex puede ser utilizada por el transmisor.

Estado 1: ESPERA DE RESPUESTA

El usuario de la MTSE ha solicitado la transferencia de una entrada de tabla múltiplex, y se espera una respuesta de la MTSE par. La entrada de tabla múltiplex no será utilizada por el transmisor.

Los estados para una MTSE de entrada son:

Estado 0: REPOSO

No hay transferencia de MTSE en curso. La entrada de tabla múltiplex puede ser utilizada por el transmisor.

Estado 1: ESPERA DE RESPUESTA

La MTSE par ha transferido una entrada de tabla múltiplex, y se espera una respuesta del usuario de la MTSE. La entrada de tabla múltiplex no puede ser utilizada por el transmisor.

8.7.2.5 Diagramas de transición de estados

Se define aquí la secuencia admisible de primitivas entre la MTSE y el usuario de la MTSE. Las secuencias admisibles se especifican separadamente para la MTSE de salida y la MTSE de entrada, como se indica en las figuras 25 y 26, respectivamente.

Figura 25/H.245 – Diagrama de transición de estados para la secuencia de primitivas en una MTSE de salida

Figura 26/H.245 – Diagrama de transición de estados para la secuencia de primitivas en una MTSE de entrada

8.7.3 Comunicación entre MTSE pares

8.7.3.1 Mensajes

En el cuadro 42 se indican los mensajes y campos de la MTSE, definidos en la cláusula 6, apropiados para el protocolo de la MTSE.

Cuadro 42/H.245 – Nombres de mensajes y campos de la MTSE

Función	Mensaje	Sentido	Campo
Transferencia	MultiplexEntrySend	O → I	sequenceNumber multiplexEntryDescriptors multiplexTableEntryNumber multiplexEntryDescriptors elementList
	MultiplexEntrySendAck	O ← I	sequenceNumber multiplexTableEntryNumber
Rechazo	MultiplexEntrySendReject	O ← I	sequenceNumber multiplexTableEntryNumber rejectionDescriptions.cause
Reiniciación	MultiplexEntrySendRelease	O → I	multiplexTableEntryNumber
O Salida I Entrada			

8.7.3.2 Variables de estado de la MTSE

Se definen las siguientes variables de estado en la MTSE de salida:

out_ENUM

Esta variable de estado distingue entre las MTSE de salida. Se inicializa en el momento de la inicialización de la MTSE de salida. El valor de out_ENUM se utiliza para fijar el campo multiplexTableEntryNumber de los mensajes MTSE enviados desde una MTSE de salida. En el caso de mensajes MTSE recibidos en una MTSE de salida, el valor del campo multiplexTableEntryNumber es idéntico al valor de out_ENUM.

out_SQ

Esta variable de estado se utiliza para indicar el mensaje MultiplexEntrySend enviado más recientemente. Esta variable se incrementa en una unidad y se hace corresponder con el campo SequenceNumber del mensaje MultiplexEntrySend antes de la transmisión de un mensaje MultiplexEntrySend. Se aplica aritmética modulo 256 a out_SQ.

Se definen las siguientes variables de estado en la MTSE de entrada:

in_ENUM

Esta variable de estado distingue entre las MTSE de entrada. Se inicializa en el momento de la inicialización de la MTSE de entrada. El valor de in_ENUM se utiliza para fijar el campo multiplexTableEntryNumber de los mensajes MTSE enviados desde una MTSE de entrada. En el caso de mensajes MTSE recibidos en una MTSE de entrada, el valor del campo multiplexTableEntryNumber es idéntico al valor de in_ENUM.

in_SQ

Esta variable de estado se utiliza para contener el valor del campo SequenceNumber del mensaje MultiplexEntrySend recibido más recientemente. El campo SequenceNumber de los mensajes MultiplexEntrySendAck y MultiplexEntrySendReject se fija al valor de in_SQ antes de enviarlos a la MTSE par.

8.7.3.3 Temporizadores de la MTSE

Para la MTSE de salida se especifica el siguiente temporizador:

T104

Este temporizador se utiliza en el estado ESPERA DE RESPUESTA. Especifica el intervalo de tiempo que puede transcurrir sin que se reciba el mensaje MultiplexEntrySendAck o MultiplexEntrySendReject.

8.7.4 Procedimientos de MTSE

8.7.4.1 Introducción

En la figura 27 se resumen las primitivas de la MTSE, sus parámetros y mensajes para las MTSE de salida y de entrada.

Figura 27/H.245 – Primitivas y mensajes en la entidad de señalización de tabla múltiplex

8.7.4.2 Valores supletorios de los parámetros de las primitivas

Cuando no se indiquen explícitamente en los diagramas de SDL, los valores de los parámetros de las primitivas indicación y confirmación serán los del cuadro 43.

Cuadro 43/H.245 – Valores supletorios de los parámetros de las primitivas

Primitiva	Parámetro	Valor supletorio
TRANSFERENCIA.indicación	MUX-DESCRIPTOR	MultiplexEntrySend.multiplexEntryDescriptors.elementList
RECHAZO.indicación	SOURCE CAUSE	USER null

8.7.4.3 Valores supletorios de los campos de mensajes

Cuando no se indiquen explícitamente en los diagramas de SDL, los valores de los campos de mensajes serán los del cuadro 44.

Cuadro 44/H.245 – Valores supletorios de los campos de mensajes

Mensaje	Campo	Valor supletorio (nota)
MultiplexEntrySend	sequenceNumber multiplexEntryDescriptors.multiplexTableEntryNumber multiplexEntryDescriptors.elementList	out_SQ out_ENUM TRANSFERENCIA.petición (MUX-DESCRIPTOR)
MultiplexEntrySendAck	sequenceNumber multiplexTableEntryNumber	in_SQ in_ENUM
MultiplexEntrySendReject	sequenceNumber rejectionDescriptions.multiplexTableEntryNumber rejectionDescriptions.cause	in_SQ in_ENUM RECHAZO.petición(CAUSE)
MultiplexEntrySendRelease	multiplexTableEntryNumber	out_ENUM
NOTA – El campo de mensajes no se codificará si el parámetro de la primitiva correspondiente es nulo, esto es, no está presente.		

8.7.4.4 Diagrama SDL

Los procedimientos de la MTSE de salida y de la MTSE de entrada se expresan en forma SDL en las figuras 28 y 29 respectivamente.

Figura 28 i)/H.245 – SDL para la MTSE de salida

Figura 28 ii)/H.245 – SDL para la MTSE de salida

Figura 28 iii)/H.245 – SDL para la MTSE de salida

Figura 29 i)/H.245 – SDL para la MTSE de entrada

Figura 29 ii)/H.245 – SDL para la MTSE de entrada

8.8 Procedimientos de petición de entrada múltiplex

8.8.1 Introducción

Estos procedimientos los utiliza un terminal para solicitar la retransmisión de uno o más MultiplexEntryDescriptors. A estos procedimientos se hace referencia aquí como la entidad de señalización de petición de entrada múltiplex (RMESE, *request multiplex entry signalling entity*). Los procedimientos se especifican mediante primitivas y estados en la interfaz entre la RMESE y el usuario de la RMESE. La información de protocolo se transfiere a la RMESE por medio de mensajes apropiados descritos en la cláusula 6. Hay una RMESE de salida y una RMESE de entrada. Para cada entrada de tabla múltiplex hay una instancia de la RMESE.

Un terminal que contesta a tal respuesta positivamente, es decir, emitiendo una primitiva ENVIO.respuesta, iniciará los procedimientos de tabla múltiplex para enviar lo antes posible la entrada de tabla múltiplex.

El texto siguiente proporciona una visión general del funcionamiento del protocolo. En caso de discrepancia con la especificación formal del protocolo que sigue, prevalecerá la especificación formal.

NOTA – Este protocolo se ha definido de modo que haya una RMESE independiente para cada entrada de tabla múltiplex, y la sintaxis se ha definido de modo que permita a un solo mensaje transportar información relativa a una o más entradas de tabla múltiplex. La manera de construir los mensajes es una cuestión a decidir en la implementación: por ejemplo, un terminal puede responder a un mensaje RequestMultiplexEntry pidiendo que se envíen tres entradas con uno, dos o tres mensajes de respuesta.

8.8.1.1 Visión general del protocolo – RMESE de salida

Se inicia un procedimiento de petición de entrada múltiplex cuando en usuario en la RMESE de salida emite una primitiva ENVIO.petición. En envía un mensaje RequestMultiplexEntry a la RMESE de entrada par y se arranca el temporizador T107. Si se recibe un mensaje RquestMultiplexEntryAck en respuesta al mensaje RequestMultiplexEntry, se detiene el temporizador T107 y se informa al usuario con la primitiva ENVIO.confirmación que el procedimiento de petición de entrada múltiplex tuvo éxito. Si, en cambio, se recibe el mensaje ReaquestMultiplexEntryReject en respuesta al mensaje RequestMultiplexEntry, se detiene el temporizador T107 y se informa al usuario con la primitiva RECHAZO.indicación que el usuario de la RMESE par ha rehusado enviar la entrada múltiplex.

Si expira el temporizador T107 se informa al usuario de la RMESE de salida con la primitiva RECHAZO.indicación y se envía un mensaje RequestMultiplexEntryRelease.

8.8.1.2 Visión general del protocolo – RMESE de entrada

Cuando se recibe un mensaje RequestMultiplexEntry en la RMESE de entrada, se informa al usuario sobre la petición de entrada múltiplex mediante la primitiva ENVIO.indicación. El usuario de la RMESE de entrada señala la aceptación de la petición de entrada múltiplex emitiendo la primitiva ENVIO.respuesta y se envía un mensaje RequestMultiplexEntryAck a la RMESE de salida par. El usuario de la RMESE de entrada señala el rechazo de la petición de entrada múltiplex emitiendo la primitiva RECHAZO.petición, y se envía un mensaje RequestMultiplexEntryReject a la RMESE de salida par.

8.8.2 Comunicación entre la RMESE y el usuario de RMESE

8.8.2.1 Primitivas entre la RMESE y el usuario de RMESE

La comunicación entre la RMESE y el usuario de la RMESE se realiza mediante las primitivas del cuadro 45.

Cuadro 45/H.245 – Primitivas y parámetros

Nombre genérico	Tipo			
	Petición	Indicación	Respuesta	Confirmación
ENVÍO	– (nota 1)	–	–	–
RECHAZO	CAUSE	SOURCE CAUSE	No definida (nota 2)	No definida

NOTA 1 – "-" indica que no hay parámetros.
NOTA 2 – "No definida" indica que esta primitiva no está definida.

8.8.2.2 Definiciones de las primitivas

Las definiciones de estas primitivas son:

- Se utilizan las primitivas ENVÍO para pedir la transmisión de una entrada de tabla múltiplex.
- Se utilizan las primitivas RECHAZO para rechazar la petición de transmisión de una entrada de tabla múltiplex.

8.8.2.3 Definiciones de los parámetros

Las definiciones de los parámetros de las primitivas del cuadro 45 son:

- a) El parámetro SOURCE indica la fuente de la primitiva RECHAZO.indicación. El parámetro SOURCE toma los valores "USER" o "PROTOCOL". Este último caso puede ser consecuencia de la expiración de un temporizador.
- b) El parámetro CAUSE indica el motivo por el cual se rehusa a enviar una entrada de tabla múltiplex. El parámetro CAUSE no está presente cuando el parámetro SOURCE indica "PROTOCOL".

8.8.2.4 Estados de la RMESE

Se utilizan los estados que siguen para especificar la secuencia admisible de primitivas entre la RMESE y el usuario de la RMESE.

Para la RMESE de salida, los estados son:

Estado 0: REPOSO

La RMESE está en reposo.

Estado 1: ESPERA DE RESPUESTA

La RMESE está en espera de una respuesta de la RMESE distante.

Para la RMESE de entrada, los estados son:

Estado 0: REPOSO

La RMESE está en reposo.

Estado 1: ESPERA DE RESPUESTA

La RMESE está en espera de una respuesta del usuario de la RMESE.

8.8.2.5 Diagramas de transición de estados

Se define aquí la secuencia admisible de primitivas entre la RMESE y el usuario de la RMESE. La secuencias admisibles se especifican separadamente para la RMESE de salida y la RMESE de entrada como se indica en las figuras 30 y 31, respectivamente.

Figura 30/H.245 – Diagrama de transición de estados para la secuencia de primitivas en una RMESE de salida

Figura 31/H.245 – Diagrama de transición de estados para la secuencia de primitivas en una RMESE de entrada

8.8.3 Comunicación entre RMESE pares

8.8.3.1 Mensajes

En el cuadro 46 se representan los mensajes y campos de la RMESE, definidos en la cláusula 6 que son apropiados para el protocolo de la RMESE.

Cuadro 46/H.245 – Nombres de mensajes y campos de la RMESE

Función	Mensaje	Sentido	Campo
Transferencia	RequestMultiplexEntry	O → I	multiplexTableEntryNumber
	RequestMultiplexEntryAck	O ← I	multiplexTableEntryNumber
	RequestMultiplexEntryReject	O ← I	multiplexTableEntryNumber rejectionDescriptions.cause
Reiniciación	RequestMultiplexEntryRelease	O → I	
O Salida I Entrada			

8.8.3.2 Variables de estado de la RMESE

Para la RMESE de salida se definen las siguientes variables de estado:

out_ENUM

Esta variable de estado permite efectuar la distinción entre las RMESE de salida. Se inicializa en una inicialización de la RMESE de salida. Se utiliza el valor de out_ENUM para establecer el campo multiplexTableEntryNumber de los mensajes de la RMESE enviados desde una RMESE de salida. Para los mensajes de RMESE recibidos en una RMESE de salida, el valor del campo multiplexTableEntryNumber del mensaje es idéntico al valor de out_ENUM.

En la RMESE de entrada se definen las siguientes variables de estado:

in_ENUM

Esta variable de estado permite efectuar la distinción entre las RMESE de entrada. Se inicializa en una inicialización de la RMESE de entrada. Se utiliza el valor de in_ENUM para establecer el campo multiplexTableEntryNumber de los mensajes de la RMESE enviados desde una RMESE de entrada.

Para los mensajes de RMESE recibidos en una RMESE de entrada, el valor del campo multiplexTableEntryNumber del mensaje es idéntico al valor de in_ENUM.

8.8.3.3 Temporizadores de la RMESE

Para la RMESE de salida, se especifica el siguiente temporizador:

T107

Se utiliza este temporizador en el estado ESPERA DE RESPUESTA. Especifica el intervalo de tiempo que puede transcurrir que se reciba un mensaje RequestMultiplexEntryAck o RequestMultiplexEntryReject.

8.8.4 Procedimientos de RMESE

La figura 32 resume las primitivas de la RMESE y sus parámetros, y los mensajes, para la RMESE de salida y la de entrada.

Figura 32/H.245 – Primitivas y mensajes en entidades de señalización de petición de entrada múltiplex

8.8.4.1 Valores supletorios de los parámetros de las primitivas

Cuando no se indiquen explícitamente en los diagramas de SDL los valores de los parámetros de las primitivas indicación y confirmación serán los del cuadro 47.

Cuadro 47/H.245 – Valores supletorios de los parámetros de las primitivas

Primitiva	Parámetro	Valor supletorio
RECHAZO.indicación	SOURCE	USER
	CAUSE	null

8.8.4.2 Valores supletorios de los campos de mensajes

Cuando no se indiquen explícitamente en los diagramas SDL, los valores de los campos de mensajes serán los del cuadro 48.

Cuadro 48/H.245 – Valores supletorios de los campos de mensajes

Mensajes	Campo	Valor supletorio
RequestMultiplexEntry	multiplexTableEntryNumber	out_ENUM
RequestMultiplexEntryAck	multiplexTableEntryNumber	in_ENUM
RequestMultiplexEntryReject	multiplexTableEntryNumber cause	in_ENUM RECHAZO.petición(CAUSE)
RequestMultiplexEntryRelease	multiplexTableEntryNumber	out_ENUM

8.8.4.3 Diagramas SDL

Los procedimientos de la RMESE de salida y la RMESE de entrada se expresan en forma de diagramas SDL en las figuras 33 y 34, respectivamente.

Figura 33 i)/H.245 – Diagrama SDL de la RMESE de salida

Figura 33 ii)/H.245 – Diagrama SDL de la RMESSE de salida

Figura 34 i)/H.245 – Diagrama SDL de la RMESSE de entrada

Figura 34 ii)/H.245 – Diagrama SDL de la RMESE de entrada

8.9 Procedimientos de petición de modo

8.9.1 Introducción

Los procedimientos aquí descritos, y denominados entidad de señalización de petición de modo (MRSE, *mode request signalling entity*) permiten que un terminal solicite a un terminal distante el empleo de un modo determinado de operación en su sentido de transmisión. Se especifican los procedimientos mediante primitivas y estados en la interfaz entre la MRSE y el usuario de la MRSE. Se transfiere la información de protocolo a la MRSE por mediante los mensajes apropiados definidos en la cláusula 6. Hay una MRSE de salida y una MRSE de entrada. En el extremo de salida y en el extremo de entrada hay una instancia (o ejemplar) de la MRSE por cada llamada.

Un terminal que responde a tal respuesta positivamente, es decir, emitiendo la primitiva TRANSFERENCIA.respuesta, iniciará los procedimientos de señalización de canal lógico para establecer el modo de transmisión apropiado lo antes posible.

Si las capacidades actualmente válidas recibidas desde el terminal distante contienen una o más capacidades de transmisión, el terminal puede seleccionar el modo en el que prefiera transmitir mediante los procedimientos de petición de modo. Todo terminal cuyas capacidades actualmente válidas contengan una o más capacidades de transmisión y que reciba tal petición, deberá cumplimentarla.

No se enviará una petición de modo a un terminal cuyas capacidades actualmente válidas no contengan capacidades de transmisión, es decir el terminal no desea ser controlado a distancia y no deberá serlo. Sin embargo si tal terminal recibe una petición de modo, deberá cumplimentarla.

Un terminal que reciba multipointModeCommand cumplirá todas las peticiones de modo recibidas, hasta que se cancele la instrucción por recibo de cancelMultipointModeCommand. Una petición de

modo puede ser enviada a un terminal cuyas capacidades válidas en ese momento no contengan capacidades de transmisión cuando se ha enviado previamente multipointModeCommmand.

El modo solicitado puede incluir canales ya abiertos. Por ejemplo, si actualmente está abierto un canal para G.723.1 y un terminal desea recibir un canal G.728 adicional, deberá enviar una petición de modo que contenga los dos canales: G.723.1 y G.728. De estar ausente la petición del canal G.723.1 ello indicaría que ya no se desea utilizar este canal.

NOTA – La petición de descripción de modo especifica un modo completo. Si, por ejemplo, en un momento dado se está transmitiendo vídeo y se recibe una petición de modo que no incluye ninguna especificación para vídeo, con esto se pide que se detenga la transmisión de vídeo.

Cuando una fuente está conectada con varios receptores puede que no sea capaz de responder a cualesquiera señales recibidas tales como peticiones para transmitir en un modo determinado.

El texto que sigue proporciona una visión general del funcionamiento de protocolo de MRSE. En caso de cualquier discrepancia entre ésta y la especificación formal, prevalecerá la especificación formal.

8.9.1.1 Visión general del protocolo – MRSE de salida

Se inicia un procedimiento de petición de modo cuando la primitiva TRANSFERENCIA.petición es emitida por el usuario en la MRSE de salida. Se envía un mensaje RequestMode a la MRSE de entrada par, y se arranca el temporizador T109. Si se recibe un mensaje RequestModeAck en respuesta al mensaje RequestMode, se detiene entonces el temporizador T109 y se informa al usuario con la primitiva TRANSFERENCIA.confirmación de que la petición de modo tuvo éxito. Sin embargo, si se recibe un mensaje RequestModeReject en respuesta al mensaje RequestMode, se detiene entonces el temporizador T109 y se informa al usuario con la primitiva RECHAZO.indicación de que el usuario MRSE par ha rehusado aceptar la petición de modo.

Si expira el temporizador T109, se informa al usuario MRSE de salida con la primitiva RECHAZO.indicación y se envía un mensaje RequestModeRelease.

Sólo se aceptan los mensajes RequestModeAck y RequestModeReject que se han transmitido en respuesta al mensaje RequestMode más reciente. Los mensajes en respuesta a mensajes RequestMode anteriores son ignorados.

Un nuevo procedimiento de petición de modo puede ser iniciado con la primitiva TRANSFERENCIA.petición por el usuario en la MRSE de salida antes de que se haya recibido un mensaje RequestModeAck o RequestModeReject.

8.9.1.2 Visión general del protocolo – MRSE de entrada

Cuando se recibe un mensaje RequestMode en la MRSE de entrada, se informa al usuario de la petición de modo con la primitiva TRANSFERENCIA.indicación. El usuario de la MRSE de entrada señala la aceptación de la petición de modo emitiendo la primitiva TRANSFERENCIA.respuesta, y se envía un mensaje RequestModeAck a la MRSE de salida par. El usuario de la MRSE de entrada señala el rechazo de la petición de modo emitiendo la primitiva RECHAZO.petición, y se envía un mensaje RequestModeReject a la MRSE de salida par.

Puede recibirse un nuevo mensaje RequestMode antes de que el usuario de la MRSE de salida haya respondido a un mensaje RequestMode anterior. Se informa al usuario de la MRSE de entrada con la primitiva RECHAZO.indicación, seguida de la primitiva TRANSFERENCIA.indicación, y el usuario de la MRSE de entrada responde a la nueva entrada de tabla múltiplex.

Si se recibe un mensaje RequestModeRelease antes de que el usuario de la MRSE de entrada haya respondido a un mensaje RequestMode anterior, se informa entonces al usuario de la MRSE de entrada con la primitiva RECHAZO.indicación, y se descarta la anterior petición de modo.

8.9.2 Comunicación entre la MRSE y el usuario de MRSE

8.9.2.1 Primitivas entre la MRSE y el usuario de MRSE

La comunicación entre la MRSE y el usuario de la MRSE se realiza mediante las primitivas indicadas en el cuadro 49.

Cuadro 49/H.245 – Primitivas y parámetros

Nombre genérico	Tipo			
	Petición	Indicación	Respuesta	Confirmación
TRANSFERENCIA	MODE-ELEMENT	MODE-ELEMENT	MODE-PREF	MODE-PREF
RECHAZO	CAUSE	SOURCE CAUSE	No definida (nota)	No definida

NOTA – "No definida" indica que esta primitiva no está definida.

8.9.2.2 Definiciones de las primitivas

Las definiciones de estas primitivas son:

- Se utilizan las primitivas TRANSFERENCIA para la transferencia de la petición de modo.
- Se utilizan las primitivas RECHAZO para el rechazo de una petición de modo.

8.9.2.3 Definiciones de los parámetros

Las definiciones de los parámetros de las primitivas del cuadro 49 son:

- El parámetro MODE-ELEMENT especifica un elemento de modo. Este parámetro se pone en correspondencia con el campo RequestedModes del mensaje RequestMode, y se transporta transparentemente del usuario de la MRSE de salida al usuario de la MRSE de entrada. Este parámetro es obligatorio. Puede haber múltiples MODE-ELEMENTS asociados con las primitivas TRANSFERENCIA.
- El parámetro MODE-PREF informa al usuario sobre si se utilizará o no el modo más preferido solicitado. Este parámetro se pone en correspondencia con el campo respuesta del mensaje RequestModeAck y se transporta transparentemente del usuario de la RMSE de entrada al usuario de la RMSE de salida. Sus dos valores son "MOST-PREFERRED" y "LESS-PREFERRED".
- El parámetro SOURCE indica la fuente de la primitiva RECHAZO.indicación. El parámetro SOURCE toma los valores "USER" o "PROTOCOL". Este último puede producirse como consecuencia de la expiración de un temporizador.
- El parámetro CAUSE indica el motivo del rechazo del cierre de un canal lógico. El parámetro CAUSE no está presente cuando el parámetro SOURCE indica "PROTOCOL".

8.9.2.4 Estados de la MRSE

Se utilizan los siguientes estados para especificar la secuencia admisible de primitivas entre una MRSE y el usuario de una MRSE. Para la MRSE de salida los estados son:

Estado 0: REPOSO

La MRSE está en reposo.

Estado 1: ESPERA DE RESPUESTA

La MRSE espera una respuesta de la MRSE distante.

Para la MRSE de entrada los estados son:

Estado 0: REPOSO

La MRSE está en reposo.

Estado 1: ESPERA DE RESPUESTA

La MRSE espera una respuesta del usuario de la MRSE.

8.9.2.5 Diagramas de transición de estados

Se define aquí la secuencia admisible de primitivas entre la MRSE y el usuario de la MRSE. Las secuencias admisibles se especifican separadamente para la MRSE de salida y la MRSE de entrada como se indica en las figuras 35 y 36, respectivamente.

Figura 35/H.245 – Diagrama de transición de estados para la secuencia de primitivas en una MRSE de salida

Figura 36/H.245 – Diagrama de transición de estados para la secuencia de primitivas en una MRSE de entrada

8.9.3 Comunicación entre MRSE pares

8.9.3.1 Mensajes

En el cuadro 50 se muestran los mensajes y campos de la MRSE, definidos en la cláusula 6 que son apropiados para el protocolo de la MRSE.

Cuadro 50/H.245 – Nombres de mensajes y campos de la MRSE

Función	Mensaje	Sentido	Campo
Petición de modo	RequestMode	O → I	sequenceNumber requestedModes
	RequestModeAck	O ← I	sequenceNumber response
	RequestModeReject	O ← I	sequenceNumber cause
Reiniciación	RequestModeRelease	O → I	–
O Salida I Entrada			

8.9.3.2 Variables de estado de la MRSE

En la MRSE de salida se definen las siguiente variables de estado:

out_SQ

Se emplea esta variable de estado para indicar el mensaje RequestMode más reciente. Antes de la transmisión del mensaje RequestMode, esta variable se incrementa en uno y se pone en correspondencia con el campo sequenceNumber del mensaje RequestMode. Para out_SQ se utiliza aritmética módulo 256.

En la MRSE de entrada se define la siguiente variable de estado:

in_SQ

Se utiliza esta variable de estado para almacenar el valor del campo sequenceNumber del mensaje RequestMode recibido más recientemente. Los mensajes RequestModeAck y RequestModeReject tienen sus campos sequenceNumber puestos al valor in_SQ antes de su envío a la MRSE par.

8.9.3.3 Temporizadores de la MRSE

Para la MRSE de salida se define el siguiente temporizador:

T109

Este temporizador se utiliza en el estado ESPERA DE RESPUESTA. Especifica el máximo intervalo de tiempo durante el cual no pueden recibirse mensajes RequestModeAck o RequestModeReject.

8.9.4 Procedimientos de MRSE

En la figura 37 se resumen las primitivas de la MRSE, sus parámetros y los mensajes para las MRSE de salida y de entrada.

T1519500-95

Figura 37/H.245 – Primitivas y mensajes en la entidad de señalización petición de modo

8.9.4.1 Valores supletorios de los parámetros de las primitivas

Cuando no se indiquen explícitamente en los diagramas SDL, los valores de los parámetros de las primitivas indicación y confirmación serán los del cuadro 51.

Cuadro 51/H.245 – Valores supletorios de los parámetros de las primitivas

Primitiva	Parámetro	Valor supletorio
TRANSFERENCIA.indicación	MODE-ELEMENT	RequestMode.requestedModes
TRANSFERENCIA.confirmación	MODE-PREF	RequestModeAck.response
RECHAZO.indicación	SOURCE	USER
	CAUSE	Nulo

8.9.4.2 Valores supletorios de los campos de mensajes

Cuando no se indiquen explícitamente en los diagramas de SDL, los valores supletorios de los campos de mensajes serán los del cuadro 52.

Cuadro 52/H.245 – Valores supletorios de los campos de mensajes

Mensaje	Campo	Valor supletorio
RequestMode	sequenceNumber requestedModes	out_SQ TRANSFERENCIA.petición(MODE-ELEMENT)
RequestModeAck	sequenceNumber response	in_SQ TRANSFERENCIA.respuesta(MODE-PREF)
RequestModeReject	sequenceNumber cause	in_SQ RECHAZO.petición(CAUSE)
RequestModeRelease	–	–

8.9.4.3 Diagramas SDL

Los procedimientos de la MRSE de salida y de la MRSE de entrada se expresan en forma de diagrama SDL en las figuras 38 y 39, respectivamente.

Figura 38 i)/H.245 – SDL para la MRSE de salida

Figura 38 ii)/H.245 – SDL para la MRSE de salida

Figura 38 iii)/H.245 – SDL para la MRSE de salida

Figura 39 i)/H.245 – SDL para la MRSE de entrada

Figura 39 ii)/H.245 – SDL para la MRSE de entrada

8.10 Procedimientos de retardo de ida y vuelta

8.10.1 Introducción

Se describen aquí procedimientos para la determinación del retardo de ida y vuelta entre dos terminales en comunicación. Esta función permite, asimismo a un usuario H.245 determinar si continúa activa la entidad de protocolo H.245 par.

La función aquí descrita se conoce como entidad de señalización del retardo de ida y vuelta (RTDSE, *round trip delay signalling entity*). Se especifican los procedimientos mediante primitivas y estados en la interfaz entre la RTDSE y el usuario de la RTDSE. En cada terminal hay una instancia de la RTDSE. Cualquier terminal puede realizar la determinación del retardo de ida y vuelta.

El siguiente texto presenta una visión general del funcionamiento de protocolo de RTDSE. En caso de cualquier discrepancia entre éste y la especificación formal, prevalecerá la especificación formal.

8.10.1.1 Visión general del protocolo – RTDSE

Se inicia un procedimiento de determinación del retardo de ida y vuelta cuando la primitiva TRANSFERENCIA.petición es emitida por el usuario de la RTDSE. Se envía un mensaje RoundTripDelayRequest a la RTDSE par, y se arranca el temporizador T105. Si se recibe un mensaje RoundTripDelayResponse en respuesta al mensaje RoundTripDelayRequest, se detiene el temporizador y se informa al usuario con la primitiva TRANSFERENCIA.confirmación del retardo de ida y vuelta, que es el valor del temporizador T105.

Si se recibe en cualquier momento un mensaje RoundTripDelayRequest procedente de la RTDSE par, se envía inmediatamente a la RTDSE par un mensaje RoundTripDelayResponse.

Si expira el temporizador T105, se informa entonces al usuario RTDSE con la primitiva EXPIRACIÓN.indicación.

Sólo se acepta el mensaje RoundTripDelayResponse que es respuesta al mensaje RoundTripDelayRequest más reciente. Los mensajes en respuesta a mensajes RoundTripDelayRequest anteriores son ignorados.

Un nuevo procedimiento de determinación del retardo de ida y vuelta puede ser iniciado con la primitiva TRANSFERENCIA.petición por el usuario de la RTDSE antes de que se haya recibido un mensaje RoundTripDelayResponse.

8.10.2 Comunicación entre la RTDSE y el usuario de RTDSE

8.10.2.1 Primitivas entre la RTDSE y el usuario de RTDSE

Se realiza la comunicación entre la RTDSE y el usuario de la RTDSE mediante las primitivas del cuadro 53. Estas primitivas tienen como finalidad la definición de procedimientos en la RTDSE y no se pretende que especifiquen o limiten la implementación.

Cuadro 53/H.245 – Primitivas y parámetros

Nombre genérico	Tipo			
	Petición	Indicación	Respuesta	Confirmación
TRANSFERENCIA	– (nota 1)	No definida (nota 2)	No definida	DELAY
EXPIRACIÓN	No definida	–	No definida	No definida

NOTA 1 – "–" indica que no hay parámetros.
NOTA 2 – "No definida" indica que esta primitiva no está definida.

8.10.2.2 Definiciones de las primitivas

Las definiciones de estas primitivas son:

- a) Se utiliza la primitiva TRANSFERENCIA para solicitar la determinación del retardo de ida y vuelta y notificar este retardo.
- b) La primitiva EXPIRACIÓN indica que no se ha recibido respuesta desde el terminal par.

8.10.2.3 Definiciones de los parámetros

La definición de los parámetros de las primitivas del cuadro 53 es la siguiente:

- a) El parámetro DELAY proporciona el valor medido del retardo de ida y vuelta.

8.10.2.4 Estados de la RTDSE

Para especificar la secuencia admisible de primitivas entre la RTDSE y el usuario de la RTDSE se utilizan los siguientes estados:

Estado 0: REPOSO

No hay ninguna transferencia de RTDSE en curso.

Estado 1: ESPERA DE RESPUESTA

El usuario de la RTDSE ha solicitado la medición del retardo de ida y vuelta. Se espera una respuesta de la RTDSE par.

8.10.2.5 Diagramas de transición de estados

Se define aquí la secuencia admisible de primitivas entre la RTDSE y el usuario de la RTDSE. En la figura 40 se muestra la secuencia admisible.

Figura 40/H.245 – Diagrama de transición de estados para la secuencia de primitivas en la RTDSE

8.10.3 Comunicación entre RTDSE pares

8.10.3.1 Unidades de datos de protocolo

En el cuadro 54 se muestran los mensajes y campos de la RTDSE, definidos en la cláusula 6, que son apropiados para el protocolo de la RTDSE.

Cuadro 54/H.245 – Nombres de mensajes y campos de la RTDSE

Función	Mensaje	Campo
Transferencia	RoundTripDelayRequest	sequenceNumber
	RoundTripDelayResponse	sequenceNumber

8.10.3.2 Variables de estado de la RTDSE

Se define la siguiente variable de estado de la RTDSE:

out_SQ

Se utiliza esta variable de estado para indicar el mensaje RoundTripDelayRequest más reciente. Antes de la transmisión del mensaje RoundTripDelayRequest se incrementa su valor en uno y se pone en correspondencia con el campo sequenceNumber del mensaje RoundTripDelayRequest. Para out_SQ se utiliza aritmética módulo 256.

8.10.3.3 Temporizadores de la RTDSE

Para la RTDSE de salida se especifica el siguiente temporizador:

T105

Se utiliza este temporizador en el estado ESPERA DE RESPUESTA. Especifica el máximo periodo de tiempo durante el que no se pueden recibir mensajes RoundTripDelayResponse.

8.10.4 Procedimientos de RTDSE

8.10.4.1 Introducción

En la figura 41 se resumen las primitivas de la RTDSE y sus parámetros, y mensajes.

Figura 41/H.245 – Primitivas y mensajes en la RTDSE

8.10.4.2 Valores supletorios de los parámetros de las primitivas

Cuando no se indiquen explícitamente en los diagramas de SDL los valores de los parámetros de las primitivas indicación y confirmación, serán los indicados en el cuadro 55.

Cuadro 55/H.245 – Valores supletorios de los parámetros de las primitivas

Primitiva	Parámetro	Valor supletorio
TRANSFERENCIA.confirmación	DELAY	Valor inicial del temporizador T105 menos el valor del temporizador T105
EXPIRACIÓN.indicación	–	–

NOTA – Los contadores están diseñados para que cuenten en sentido decreciente hasta cero. El parámetro DELAY indica que el tiempo durante el cual el temporizador ha estado en marcha, por lo que su valor es la diferencia entre el valor al que fue fijado inicialmente y el valor retenido del temporizador.

8.10.4.3 Valores supletorios del campo de los mensajes

Cuando no se indiquen explícitamente en los diagramas de SDL, los valores de los campos de los mensajes serán los indicados en el cuadro 56.

Cuadro 56/H.245 – Valores supletorios de los campos de los mensajes

Mensaje	Campo	Valor supletorio
RoundTripDelayRequest	sequenceNumber	out_SQ
RoundTripDelayResponse	sequenceNumber	RoundTripDelayRequest.sequenceNumber

8.10.4.4 Diagramas de SDL

En la figura 42 se representan, mediante diagramas de SDL, los procedimientos en la RTDSE.

Figura 42 i)/H.245 – Diagrama SDL para la RTDSE

Figura 42 ii)/H.245 – Diagrama de SDL para la RTDSE

8.11 Procedimientos de bucle de mantenimiento

8.11.1 Introducción

El procedimiento aquí especificado proporciona un funcionamiento fiable de los bucles de mantenimiento mediante el empleo de procedimientos con acuse de recibo.

Este protocolo se designa aquí como la entidad de señalización de bucle de mantenimiento (MLSE, *maintenance loop signalling entity*). Los procedimientos se especifican mediante primitivas en las interfaces entre la MLSE y el usuario de la MLSE, y estados de la MLSE. La información de protocolo se transfiere a la MLSE por medio de mensajes apropiados definidos en la cláusula 6.

Hay una MLSE de salida y una MLSE de entrada. En el lado de salida y en el lado de entrada hay una instancia de la MLSE para cada canal lógico bidireccional, y una para el bucle de sistema. La única conexión entre una MLSE de entrada y una MLSE de salida en un lado es mediante primitivas hacia y desde el usuario de la MLSE. Se informa de las condiciones de error.

El terminal que contiene la MLSE de entrada devolverá en bucle los datos apropiados mientras está en el estado BUCLE CONECTADO, y no en cualquier otro momento. El terminal que contiene la MLSE de salida podrá recibir datos devueltos en bucle cualquiera que sea el estado en que se encuentre, pero, si se encuentra en el estado BUCLE CONECTADO deberá recibir solamente datos devueltos en bucle.

NOTA – El mensaje MaintenanceLoopOffCommand se aplica a todas las MLSE. Se utiliza siempre para desconectar todos los bucles de mantenimiento.

El siguiente texto proporciona una visión general del funcionamiento del protocolo MLSE. En caso de discrepancia entre esta exposición y la especificación formal, prevalecerá la especificación formal.

8.11.1.1 Visión general del protocolo – Salida

Se inicia el establecimiento de un bucle de mantenimiento cuando el usuario emite una primitiva BUCLE.petición en la MLSE de salida. Se envía un mensaje MaintenanceLoopRequest a la MLSE de entrada par, y se arranca el temporizador T102. Si en respuesta al mensaje MaintenanceLoopRequest se recibe un mensaje MaintenanceLoopAck, se detiene el temporizador T102 y se informa al usuario, mediante la primitiva BUCLE.confirmación que el bucle de mantenimiento se ha establecido correctamente. Por el contrario, si en respuesta al mensaje MaintenanceLoopRequest se recibe un mensaje MaintenanceLoopReject, se detiene el temporizador T102 y se informa al usuario, mediante la primitiva BUCLE.indicación, que la MLSE par ha rehusado el establecimiento del bucle de mantenimiento.

Si el temporizador T102 expira dentro de este periodo, se informará al usuario mediante la primitiva LIBERACION.indicación, y se enviará un mensaje MaintenanceLoopOffCommand a la MLSE de entrada par. Este mensaje anulará todos los bucles de mantenimiento, y no solamente el referente a la MLSE en cuestión.

Un bucle de mantenimiento que ha sido establecido correctamente puede anularse cuando el usuario en la MLSE de salida emite la primitiva LIBERACIÓN.petición. En este caso se envía un mensaje MaintenanceLoopOffCommand a la MLSE de entrada par.

Antes de que se haya recibido el mensaje MaintenanceLoopAck o MaintenanceLoopReject en respuesta al anterior mensaje MaintenanceLoopRequest, el usuario en la MLSE de salida puede anular el bucle de mantenimiento mediante la primitiva LIBERACIÓN.petición.

8.11.1.2 Visión general del protocolo – Entrada

Cuando se recibe un mensaje MaintenanceLoopRequest en la MLSE de entrada, se informa al usuario de la petición de establecimiento de un bucle de mantenimiento mediante la primitiva BUCLE.indicación. El usuario de la MLSE de entrada señala la aceptación de la petición de establecimiento del bucle de mantenimiento emitiendo una primitiva BUCLE.respuesta, en cuyo caso se envía un mensaje MaintenanceLoopAck a la MLSE de salida par. Con esto queda establecido el bucle de mantenimiento. El usuario de la MLSE de entrada señala el rechazo de la petición de establecimiento de bucle de mantenimiento emitiendo la primitiva LIBERACIÓN.petición, en cuyo caso se envía un mensaje MaintenanceLoopReject a la MLSE de salida par.

Un bucle de mantenimiento que ha sido establecido correctamente puede anularse cuando el mensaje MaintenanceLoopOffCommand se recibe en la MLSE de entrada. En este caso se informa al usuario de la MLSE de entrada mediante la primitiva LIBERACIÓN.indicación.

8.11.2 Comunicación entre la MLSE y el usuario de MLSE

8.11.2.1 Primitivas entre la MLSE y el usuario de MLSE

La comunicación entre la MLSE y el usuario de la MLSE se efectúa mediante las primitivas indicadas en el cuadro 57.

Cuadro 57/H.245 – Primitivas y parámetros

Nombre genérico	Tipo			
	Petición	Indicación	Respuesta	Confirmación
BUCLE	LOOP_TYPE	LOOP_TYPE	– (nota 1)	–
LIBERACIÓN	CAUSE	SOURCE CAUSE	No definida (nota 2)	No definida
ERROR	No definida	ERRCODE	No definida	No definida
NOTA 1 – "-" significa que no hay parámetros.				
NOTA 2 – "No definida" significa que esta primitiva no existe.				

8.11.2.2 Definiciones de las primitivas

Las definiciones de estas primitivas son:

- a) Las primitivas BUCLE se utilizan para establecer un bucle de mantenimiento.
- b) Las primitivas LIBERACIÓN se utilizan para anular un bucle de mantenimiento.
- c) La primitiva ERROR informa de errores de la MLSE a una entidad de gestión.

8.11.2.3 Definiciones de los parámetros

Las definiciones de los parámetros indicados en el cuadro 57 son:

- a) El parámetro LOOP_TYPE especifica los parámetros asociados con el bucle de mantenimiento. Puede tomar los valores de "SYSTEM", "MEDIA" y "LOGICAL_CHANNEL". Este parámetro y el número de canal lógico determinan el valor del campo tipo del mensaje MaintenanceLoopRequest, que se transporta entonces transparentemente al usuario de la MLSE par.
- b) El parámetro SOURCE indica al usuario MLSE la fuente de la liberación del bucle de mantenimiento. El parámetro SOURCE tiene el valor "USER" o "MLSE", que indican el usuario de la MLSE, o la MLSE. Este último puede producirse en el caso de un error de protocolo.
- c) El parámetro CAUSE indica el motivo por el cual el usuario de la MLSE par rechazó una petición de establecimiento de un bucle de mantenimiento. El parámetro CAUSE no está presente cuando el parámetro SOURCE indica "MLSE".
- d) El parámetro ERRCODE indica el tipo de error de la MLSE. En el cuadro 61 se indican los valores permitidos del parámetro ERRCODE.

8.11.2.4 Estados de la MLSE

Los siguientes estados se utilizan para especificar la secuencia permitida de primitivas entre la MLSE y el usuario de la MLSE, y el intercambio de mensajes entre MLSE pares. Los estados se especifican separadamente para la MLSE de salida y la MLSE de entrada. Los estados para la MLSE de salida son:

Estado 0: BUCLE NO CONECTADO

No hay bucle de mantenimiento.

Estado 1: ESPERA DE RESPUESTA

La MLSE de salida está en espera del establecimiento de un bucle de mantenimiento con una MLSE de entrada par.

Estado 2: BUCLE CONECTADO

El bucle de mantenimiento entre las entidades MLSE pares ha sido establecido. Todos los datos recibidos por el canal apropiado deben ser devueltos en bucle.

Los estados para una MLSE de entrada son:

Estado 0: BUCLE NO CONECTADO

No hay bucle de mantenimiento.

Estado 1: ESPERA DE RESPUESTA

La MLSE de entrada está en espera del establecimiento de un bucle de mantenimiento con una MLSE de salida par. Los datos apropiados no deben ser devueltos en bucle.

Estado 2: BUCLE CONECTADO

El bucle de mantenimiento entre las entidades MLSE pares ha sido establecido. Todos los datos recibidos por el canal apropiado deben ser devueltos en bucle.

8.11.2.5 Diagramas de transición de estados

Se define aquí la secuencia permitida de primitivas entre la MLSE y el usuario de la MLSE. La secuencia permitida de primitivas se refiere a los estados de la MLSE tal como son percibidos por el usuario de la MLSE. Los estados se especifican separadamente para la MLSE de salida y la MLSE de entrada, como se indica en las figuras 43 y 44, respectivamente.

Figura 43/H.245 – Diagrama de transición de estados para la secuencia de primitivas en la MLSE de salida

Figura 44/H.245 – Diagrama de transición de estados para la secuencia de primitivas en la MLSE de entrada

8.11.3 Comunicación entre MLSE pares

8.11.3.1 Mensajes de las MLSE

El cuadro 58 muestra los mensajes y campos, definidos en la cláusula 6, que son apropiados para el protocolo MLSE.

Cuadro 58/H.245 – Nombres y campos de los mensajes de la MLSE

Función	Mensaje	Sentido	Campo
Establecimiento	MaintenanceLoopRequest	O → I	type
	MaintenanceLoopAck	O ← I	type
	MaintenanceLoopReject	O ← I	type cause
Liberación	MaintenanceLoopOffCommand	O → I	–
O Saliente I Entrante			

8.11.3.2 Variables de estado

Se define la siguiente variable de estado en la MLSE de salida:

out_MLN

Esta variable de estado distingue entre las MLSE de salida. Se inicializa en el momento de la inicialización de la MLSE de salida. El valor de out_MLN se utiliza para fijar el campo type de los mensajes MaintenanceLoopRequest enviados desde una MLSE de salida.

Se define la siguiente variable de estado en la MLSE de entrada:

in_MLN

Esta variable de estado distingue entre las MLSE de entrada. Se inicializa en el momento de la inicialización de la MLSE de entrada. En el caso de mensajes MaintenanceLoopRequest recibidos en una MLSE de entrada, el valor del campo type del mensaje concuerda con el valor de in_MLN.

in_Type

Esta variable de estado contiene el valor de LOOP_TYPE cuando se recibe MaintenanceLoopRequest. Esta variable de estado ayuda a fijar el valor del campo type del mensaje MaintenanceLoopAck.

8.11.3.3 Temporizadores de la MLSE

Para la MLSE de salida se especifica el siguiente temporizador:

T102

Este temporizador se utiliza durante el estado ESPERA DE RESPUESTA. Determina el máximo periodo de tiempo durante el cual no puede recibirse el mensaje MaintenanceLoopAck o MaintenanceLoopReject.

8.11.4 Procedimientos de la MLSE

8.11.4.1 Introducción

En la figura 45 se resumen las primitivas y sus parámetros, y los mensajes, para la MLSE de salida y la MLSE de entrada.

Figura 45/H.245 – Primitivas y mensajes en la entidad de señalización de bucle de mantenimiento

8.11.4.2 Valores supletorios de los parámetros de las primitivas

Cuando no se indiquen explícitamente en los diagramas SDL, los parámetros de las primitivas indicación y confirmación tomarán los valores del cuadro 59.

Cuadro 59/H.245 – Valores supletorios de los parámetros de las primitivas

Primitiva	Parámetro	Valor supletorio (nota)
BUCLE.indicación	LOOP_TYPE	MaintenanceLoopRequest.type
LIBERACIÓN.indicación	SOURCE	USER
	CAUSE	MaintenanceLoopReject.cause
NOTA – Un parámetro de una primitiva se codificará como nulo si un campo de mensaje indicado no está presente en el mensaje.		

8.11.4.3 Valores supletorios de los campos de los mensajes

Cuando no se indiquen explícitamente en los diagramas SDL, los campos de los mensajes tomarán los valores del cuadro 60.

Cuadro 60/H.245 – Valores supletorios de los parámetros de las primitivas

Mensaje	Campo	Valor supletorio (nota 1)
MaintenanceLoopRequest	type	BUCLE.petición(LOOP_TYPE) y out_MLN (nota 2)
MaintenanceLoopAck	type	in_LOOP y in_MLN (nota 3)
MaintenanceLoopReject	type	in_LOOP y in_MLN (nota 3)
	cause	LIBERACIÓN.petición(CAUSE)
MaintenanceLoopOffCommand	–	–
NOTA 1 – Un campo de mensaje no se codificará si el correspondiente parámetro de la primitiva es nulo, o no está presente.		
NOTA 2 – El valor del campo type se deriva del parámetro LOOP_TYPE y del número de canal lógico.		
NOTA 3 – El valor del campo type se deriva de las variables de estado in_LOOP e in_MLN.		

8.11.4.4 Valores del parámetro ERRCODE

El parámetro ERRCODE de la primitiva ERROR.indicación indica una condición de error dada. En el cuadro 61 se muestran los valores que el parámetro ERRCODE puede tomar en la MLSE de salida. No hay primitiva ERROR.indicación asociada con la MLSE de llegada.

Cuadro 61/H.245 – Valores del parámetro ERRCODE en la MLSE de salida

Tipo de error	Código de error	Condición de error	Estado
Mensaje no apropiado	A	MaintenanceLoopAck	BUCLE CONECTADO
No hay respuesta de la MLSE par	B	Expiración del temporizador T102	ESPERA DE RESPUESTA

8.11.4.5 Diagramas SDL

Los procedimientos de la MLSE de salida y de la MLSE de entrada se expresan en forma de diagramas SDL en las figuras 46 y 47, respectivamente.

Figura 46 i)/H.245 – Diagrama SDL de la MLSE de salida

Figura 46 ii)/H.245 – Diagrama SDL de la MLSE de salida

Figura 46 iii)/H.245 – Diagrama SDL de la MLSE de salida

Figura 47 i)/H.245 – Diagrama SDL de la MLSE de entrada

Figura 47 ii)/H.245 – Diagrama SDL de la MLSE de entrada

Figura 47 iii)/H.245 – Diagrama SDL de la MLSE de entrada

ANEXO A

Asignaciones de identificadores de objetos

El cuadro A.1 indica los identificadores de objetos definidos para uso en esta Recomendación.

Cuadro A.1

Valor de identificador de objeto	Descripción
{itu-t (0) recommendation (0) h (8) 245 version (0) 1 }	Este identificador de objeto se utiliza para indicar la versión de esta Recomendación que se está utilizando como un protocolo de control de sistema multimedia. Este valor indica la primera versión de esta Recomendación.
{itu-t (0) recommendation (0) h (8) 245 version (0) 2 }	Este identificador de objeto se utiliza para indicar la versión de esta Recomendación que se está utilizando como un protocolo de control de sistema multimedia. En la actualidad hay dos versiones normalizadas definidas. Este valor indica la segunda versión de esta Recomendación.

APÉNDICE I

Visión general de la sintaxis en ASN.1

I.1 Introducción a la ASN.1

La Notación de sintaxis abstracta uno (ASN.1, *abstract syntax notation one*) es un lenguaje de especificación de datos. Se normalizó inicialmente como parte de las Recomendaciones de la serie X.400 relativas al correo electrónico, como Recomendación X.409. Este lenguaje evolucionó a la forma en que figura en la Recomendación X.208, y más recientemente en la X.680. La ASN.1 permite una especificación inequívoca de estructuras de datos complejas incluidas las que incluyen campos de longitud variable, campos facultativas y recursión.

Las Recomendaciones antes mencionadas tratan solamente la sintaxis y la semántica de especificaciones ASN.1. La codificación binaria de las estructuras de datos se trata en otras Recomendaciones, sobre todo en la Recomendación X.690 reglas de la codificación básica (BER, *basic encoding rules*) y X.691 reglas de codificación compactada (PER, *packed encoding rules*). La BER permite que los datos sean descifrados por sistemas que tienen un conocimiento general de ASN.1 pero no conocen los detalles de la especificación utilizada para formar los datos. En otras palabras, los tipos de datos se codifican junto con los valores de datos. La PER es mucho más eficiente pues sólo se codifican/decodifican valores de datos y la codificación está diseñada con muy poca redundancia. Este método puede utilizarse cuando tanto el transmisor como el receptor confían en que los datos se ajustarán a alguna estructura conocida.

Esta Recomendación se implementa utilizando reglas de codificación compactada. Puesto que ambos lados de la llamada saben que los mensajes serán conformes con la especificación H.245, no es necesario codificar esa especificación para formar mensajes. Para simplificar la decodificación, se utiliza la variante alineada de la PER. En esta variante, los campos que necesitan ocho o más bits tienen que estar alineados con fronteras de octetos y ocupar un número entero de octetos. La alineación se consigue rellenando los datos con ceros antes de campos grandes.

I.2 Tipos de datos ASN.1 básicos

El tipo de datos más simple es el BOOLEAN, que representa los valores FALSO y VERDADERO los cuales se codifican mediante un único bit como 0 y 1, respectivamente. Por ejemplo, el tipo de datos **BOOLEANsegmentableFlag** se codifica como sigue:

Valor	Codificación
FALSO	0
VERDADERO	1

El tipo de datos más fundamental es INTEGER, que representa valores numéricos enteros. Los enteros pueden no estar limitados como en:

bitRate **INTEGER**

o pueden estar restringidos a una gama de valores, por ejemplo:

maximumAl2SDUSize **INTEGER (0..65535)**

Los enteros limitados se codifican de distinta forma en función del tamaño de la gama. Si N es el número de enteros de la gama, esto es el límite superior menos el límite inferior más uno, dependiendo de los valores de N el entero limitado se codificará de alguna de las siguientes formas:

N	Codificación
1	No se necesitan bits
2-255	Campo no alineado de 1 a 8 bits
256	Campo alineado de 8 bits
257-65536	Campo alineado de 16 bits
Mayor que 65536	Número mínimo de octetos alineados precedido de la codificación anterior del número de octetos

En todos los casos, el número utilizado realmente es el valor que debe codificarse menos el límite inferior de la gama. En estos ejemplos "relleno" representa el conjunto de 0 a 7 bits 0 que debe añadirse a la codificación de forma que el campo siguiente comience con un límite de 8 bits.

firstGOB INTEGER (0..17)

Valor	Codificación
0	00000
3	00011

h233IVResponseTime INTEGER (0..255)

Valor	Codificación
3	pad 00000011
254	pad 11111110

skew INTEGER (0..4095)

Valor	Codificación
3	pad 00000000 00000011
4095	pad 00001111 11111111

Los valores enteros no limitados (complemento a 2) que se pueden representar con 127 octetos o menos se codifican con el número mínimo de octetos necesario. Se codifica el número de octetos (longitud) en forma de un octeto alineado que precede al propio número. Por ejemplo,

```

-1 relleno 00000001 11111111
0 relleno 00000001 00000000
128 relleno 00000010 00000000 10000000
1000000 relleno 00000011 00001111 01000010 01000000

```

La notación ASN.1 sustenta una gran variedad de tipos de datos de cadena. Se trata de listas de bits de longitud variable, octetos y otros tipos de datos cortos. Estas estructuras se codifican típicamente en forma de una longitud seguida de los datos. La longitud puede codificarse como un entero no limitado o un entero limitado si se especifica el tamaño de la cadena. Por ejemplo,

data OCTET STRING

Como la longitud de la cadena de octetos no está limitada, deberá codificarse como *un número entero semilimitado* (con límite inferior pero sin límite superior). En primer lugar se rellenan los datos para que quede alineada la codificación. El resto del código será como sigue:

Longitud	Codificación
0 a 127	Longitud de 8 bits seguida de los datos
128 a 16K-1	Longitud de 16 bits con el bit más significativo (MSB) activado, seguido de los datos
16K a 32K-1	11000001, 16K octetos de datos, a continuación codificación del resto
32K a 48K-1	11000010, 32K octetos de datos, a continuación codificación del resto
48K a 64K-1	11000011, 48K octetos de datos, a continuación codificación del resto
64K o mayor	11000100, 64K octetos de datos, a continuación codificación del resto

Se denomina a este método "fragmentación". Obsérvese que si la longitud es un múltiplo de 16K, la representación terminará con un octeto de ceros indicativo de una cadena de longitud cero.

I.3 Tipos de datos agregados

La ASN.1 comprende varios tipos de datos agregados o de contenedor que son conceptualmente similares a los tipos vector, estructuración y unión de C. Tales tipos son, respectivamente, CHOICE, SEQUENCE y SEQUENCE OF. En todos los casos se codifican con algunos bits específicos del contenedor seguidos de las codificaciones normales de los contenidos.

Se utiliza CHOICE para seleccionar exactamente un tipo de datos de un grupo de tipos. Por ejemplo,

```

VideoCapability ::= CHOICE
{
 nonStandard NonStandardParameter,
 h261VideoCapability H261VideoCapability,
 h262VideoCapability H262VideoCapability,
 h263VideoCapability H263VideoCapability,
 is11172VideoCapability IS11172VideoCapability,
 ...
}

```

A cada elección se le asigna un número índice comenzando por cero. El índice de la selección en curso se codifica en forma de entero limitado. El índice va seguido de la codificación de la selección en curso, la cual no existe si la selección es NULL. Si está presente el indicador de ampliación (como más arriba) el índice va precedido de un bit que es cero si la selección en curso procede de la lista original.

SEQUENCE es, sencillamente, una agrupación de tipos de datos diferentes. Los elementos individuales de la secuencia pueden ser OPTIONAL. La codificación es muy sencilla. Si hay un indicador de ampliación el primer bit señala la presencia de elementos adicionales. Va seguido de una serie de bits uno para cada elemento facultativo que indica que ese dato está presente. A continuación va seguido de las codificaciones de los componentes de la secuencia. Por ejemplo:

```

H261VideoCapability ::= SEQUENCE
{
 qcifMPI INTEGER (1..4) OPTIONAL, -- units 1/29.97 Hz
 cifMPI INTEGER (1..4) OPTIONAL, -- units 1/29.97 Hz
 temporalSpatialTradeOffCapability BOOLEAN,
 ...
}

```

La codificación asigna un bit al indicador de ampliación, dos bits a los campos facultativos, dos bits a cada uno de los campos facultativos que esté presente, un bit para la variable booleana y seguidamente los datos de ampliación. Obsérvese que en esta secuencia no existe relleno para la alineación de octetos.

Los tipos SEQUENCE OF y SET OF describen una colección de componentes similares (un vector). El tipo SEQUENCE OF implica que el orden de los elementos es significativo en tanto que en el caso de SET OF el orden de los elementos es arbitrario. La codificación PER es la misma para ambos tipos.

Estos tipos pueden tener un número de elementos no limitado o limitado por SIZE. Si el número se conoce a priori y es inferior a 64K, no se codifica. En cualquier otro caso se codifica el número real de componentes con una longitud limitada o semilimitada. A continuación se codifican los datos. Si la longitud es de 16K como mínimo y está codificada, la lista de datos se subdividirá en fragmentos como en el caso de la cadena de octetos. En este caso se subdividen los fragmentos tras cierto número de campos componentes (16K, 32K, etc.) y no tras cierto número de octetos.

I.4 Tipo identificador de objeto

Normalmente, el tipo de un valor se da en la especificación ASN.1, por lo que la única información que es necesario codificar y transmitir es el dato propiamente dicho. Sin embargo, a veces es deseable codificar el tipo de datos así como el valor del dato. Por ejemplo, **protocolIdentifier** contiene

```
protocolIdentifier OBJECT IDENTIFIER,  
-- shall be set to the value  
-- {itu-t (0) recommendation (0) h (8) 245 version (0) 1}
```

Se codifica como los datos codificados con la BER (X.690) precedidos por la longitud de esa codificación, en octetos. La longitud se codifica como un número entero semiconstreñido (véase el anterior ejemplo de OCTET STRING). A continuación se explica su codificación.

El primer octeto indica la longitud de la codificación que sigue.

Los dos primeros componentes del identificador de objeto se combinan entre sí según la expresión $40 * \text{primero} + \text{segundo}$, en este caso $40 * 0 + 0 = 0$. Los otros se codifican tal como son. Cada uno se codifica en una serie de octetos, el primero de los cuales indica si siguen más, o no. Así:

0 → 0000 0000,

8 → 0000 0100,

mientras que 245, por ser mayor que 127, se codifica 1000 0001 0111 0101,

Por tanto, la codificación completa en hexadecimal consta de siete octetos 06000881 750001.

APÉNDICE II

Ejemplos de procedimientos H.245

II.1 Introducción

Este apéndice ilustra ejemplos de los procedimientos definidos en la cláusula 8. La figura II.1-1 muestra los símbolos gráficos utilizados en los diagramas de este apéndice.

T1523580-96

Figura II.1-1 – Clave de las figuras

II.2 Entidad de señalización de determinación director-subordinado

En las figuras que siguen los mensajes se representan por los nombres abreviados indicados en el cuadro II.2-1.

Cuadro II.2-1/H.245 – Nombres abreviados de determinación director-subordinado

Mensaje	Nombre en los ejemplos
MasterSlaveDetermination	MSD
MasterSlaveDeterminationAck	MSDAck
MasterSlaveDeterminationReject	MSDReject
MasterSlaveDeterminationRelease	MSDRelease

En las figuras II.2-1 a II.2-5, REPOSO, ESPERA DE RESPUESTA DE SALIDA, y ESPERA DE RESPUESTA DE ENTRADA se designan por "0", "1" y "2" respectivamente.

En las figuras II.2-1 a II.2-5, el valor de parámetro asociado con las primitivas DETERMINACIÓN.indicación y DETERMINACIÓN.confirmación es el del parámetro TIPO. El valor de campo asociado con el mensaje MasterSlaveDeterminationAck es el del campo de decisión.

T1523590-96

Figura II.2-1/H.245 – Determinación director-subordinado – Director en la MSDSE distante

T1523600-96

Figura II.2-2/H.245 – Determinación director-subordinado – Subordinado en la MSDSE distante

T1523610-96

Figura II.2-3/H.245 – Determinación director-subordinado – El primer intento produjo un resultado indeterminado – El segundo intento tuvo éxito

T1523620-96

Figura II.2-4/H.245 – Determinación director-subordinado – Determinación simultánea

Figura II.2-5/H.245 – Determinación director-subordinado – Determinación simultánea, pero el primer intento produce un resultado indeterminado

En la figura II.2-6 ha expirado el temporizador local T106. Sólo el terminal de la derecha conoce su categoría. El terminal de la derecha es capaz de recibir nuevas instrucciones pero no puede solicitar nada del otro terminal que se base en el conocimiento del resultado de la determinación de categoría. El terminal de la izquierda no puede ni aceptar ni iniciar nuevos procedimientos. Debe iniciarse un segundo procedimiento de determinación de categoría.

Figura II.2-6/H.245 – Determinación director-subordinado – Expiración del temporizador local T106 con subordinado en el extremo distante

En la figura II.2-7 ha expirado el temporizador distante T106 durante el estado ESPERA DE ACUSE DE RECIBO EN ENTRADA. Ambos terminales conocen su categoría. El terminal de la izquierda puede recibir y emitir instrucciones. Sin embargo, el terminal distante no sabe si el terminal local está listo para recibir, y no puede emitir instrucciones que se basen en el conocimiento del resultado de la determinación de categoría. Debe iniciarse un segundo procedimiento de determinación de categoría.

Figura II.2-7/H.245 – Determinación director-subordinado – Expiración del temporizador distante T106 con director en el extremo distante

En la figura II.2-8 ha expirado el temporizador distante T106 durante el estado ESPERA DE ACUSE DE RECIBO EN SALIDA durante un procedimiento de determinación simultánea. Ambos terminales conocen su categoría. El terminal de la derecha puede recibir y emitir instrucciones. Sin embargo, el terminal de la izquierda no sabe si el otro terminal está listo para recibir, y no puede emitir instrucciones que se basen en el conocimiento del resultado de la determinación de categoría. Puede recibir tales instrucciones. Debe iniciarse un segundo procedimiento de determinación de categoría.

Figura II.2-8/H.245 – Determinación director-subordinado – Procedimientos de determinación simultánea con expiración del temporizador T106 en el subordinado

En la figura II.2-9 ha expirado el temporizador distante T106 durante una estado ESPERA DE ACUSE DE RECIBO EN ENTRADA, durante un procedimiento de determinación simultánea. Ambos terminales conocen su categoría. El terminal de la izquierda puede recibir y emitir instrucciones. Sin embargo, el terminal de la derecha no sabe si el otro terminal está listo para recibir, y no puede emitir instrucciones que se basen en el conocimiento del resultado de la determinación de categoría. Puede recibir tales instrucciones. Debe iniciarse un segundo procedimiento de determinación de categoría.

Figura II.2-9/H.245 – Determinación director-subordinado – Procedimientos de determinación simultánea con expiración del temporizador T106 durante el estado ESPERA DE ACUSE DE RECIBO EN ENTRADA

En la figura II.2-10 se obtuvo un resultado indeterminado N100 veces. En este caso N100 = 3.

Figura II.2-10/H.245 – Determinación director-subordinado – Resultado indeterminado con N100 = 3

II.3 Entidad de señalización de intercambio de capacidades

Las figuras II.3-1 a II.3-4 ilustran los procedimientos de la CESE. Los estados REPOSO y ESPERA DE RESPUESTA se designan por "0" y "1" respectivamente.

T1523690-96

Figura II.3-1/H.245 – Intercambio de capacidades con aceptación por el usuario de la CESE de entrada par

T1523700-96

Figura II.3-2/H.245 – Intercambio de capacidades con rechazo por el usuario de la CESE de entrada par

T1523710-96

Figura II.3-3/H.245 – Intercambio de capacidades con expiración del temporizador T101 – El mensaje TerminalCapabilitySetRelease llega a la CESE de entrada antes de la respuesta del usuario de la CESE de entrada

T1523720-96

Figura II.3-4/H.245 – Intercambio de capacidades con expiración del temporizador T101 seguido de un segundo intercambio de capacidades – El mensaje TerminalCapabilitySetRelease llega a la CESE de entrada después de la respuesta del usuario de la CESE de entrada – En la CESE de salida el mensaje TerminalCapabilitySetAck en respuesta al primer mensaje TerminalCapabilitySet es ignorado – Sólo tiene éxito el segundo intercambio de capacidades

II.4 Entidad de señalización de canal lógico

Las figuras II.4-1 a II.4-7 ilustran los procedimientos de la LCSE. Los estados de la LCSE de salida LIBERADO, ESPERA DE ESTABLECIMIENTO, ESTABLECIDO y ESPERA DE LIBERACIÓN se designan por "0", "1", "2" y "3" respectivamente. Los estados de la LCSE de entrada LIBERADO, ESPERA DE ESTABLECIMIENTO y ESTABLECIDO se designan por "0", "1" y "2" respectivamente.

T1523730-96

Figura II.4-1/H.245 – Establecimiento de canal lógico

T1523740-96

Figura II.4-2/H.245 – Liberación de canal lógico

T1523750-96

Figura II.4-3/H.245 – Rechazo de establecimiento de canal lógico por el usuario de la LCSE par

T1523760-96

Figura II.4-4/H.245 – Liberación de canal lógico seguida de nuevo establecimiento inmediato

T1523770-96

Figura II.4-5/H.245 – Petición de establecimiento de canal lógico con expiración del temporizador T103 debido a la respuesta lenta del usuario de la LCSE de entrada par

T1523780-96

Figura II.4-6/H.245 – Petición de establecimiento de canal lógico con expiración del temporizador T103 – El temporizador T103 ha expirado después de la transmisión del mensaje OpenLogicalChannelAck en la LCSE de entrada, pero antes de la recepción del mensaje OpenLogicalChannelAck en la LCSE de salida

T1523790-96

Figura II.4-7/H.245 – Petición de liberación de canal lógico con expiración del temporizador T103

II.5 Entidad de señalización de cierre de canal lógico

Las figuras II.5-1 a II.5-4 ilustran los procedimientos de la CLCSE. Los estados REPOSO y ESPERA DE RESPUESTA se designan por "0" y "1" respectivamente.

Figura II.5-1/H.245 – Petición de cierre de canal lógico

Figura II.5-2/H.245 – Petición de cierre de canal lógico con rechazo por el usuario de la CLCSE de entrada par

Figura II.5-3/H.245 – Petición de cierre de canal lógico con expiración del temporizador T108

El mensaje RequestChannelCloseRelease llega a la CLCSE de entrada antes que la respuesta del usuario de la CLCSE de entrada

T1523830-96

Figura II.5-4/H.245 – Petición de cierre de canal lógico con expiración del temporizador T108 seguida de una segunda petición de cierre de canal lógico – La petición de cierre de canal es confirmada al recibo del primer mensaje RequestChannelClose

II.6 Entidad de señalización de tabla múltiplex

Las figuras II.6-1 a II.6-5 ilustran los procedimientos de la MTSE. Los estados REPOSO y ESPERA DE RESPUESTA se designan por "0" y "1" respectivamente.

T1523840-96

Figura II.6-1/H.245 – Petición de envío de tabla múltiplex, con éxito

T1523850-96

Figura II.6-2/H.245 – Petición de envío de tabla múltiplex con rechazo por el usuario de la MTSE par

T1523860-96

Figura II.6-3/H.245 – Petición de envío de tabla múltiplex con una segunda petición de envío de tabla múltiplex antes del acuse de recibo de la primera petición – La primera petición fracasó

T1523870-96

Figura II.6-4/H.245 – Petición de envío de tabla múltiplex con expiración del temporizador T104

T1523880-96

Figura II.6-5/H.245 – Petición de envío de tabla múltiplex con expiración del temporizador T104 seguida de una segunda petición de envío de tabla múltiplex – El primer mensaje MultiplexEntrySendAck es ignorado en la MTSE de salida – Sólo tuvo éxito la segunda petición

II.7 Entidad de señalización de petición de modo

Las figuras II.7-1 a II.7-5 ilustran los intercambios de la MTSE. Los estados REPOSO y ESPERA DE RESPUESTA se designan por "0" y "1" respectivamente.

T1523890-96

Figura II.7-1/H.245 – Petición de modo con éxito

T1523900-96

Figura II.7-2/H.245 – Petición de modo con rechazo por el usuario de la MTSE par

T1523910-96

Figura II.7-3/H.245 – Petición de modo con una segunda petición de modo antes del acuse de recibo de la primera petición – La primera petición fracasó

T1523920-96

Figura II.7-4/H.245 – Petición de modo con expiración del temporizador T109 – La petición de modo fracasó

T1523930-96

Figura II.7-5/H.245 – Petición de modo con expiración del temporizador T109 seguida de una segunda petición de modo – El primer mensaje RequestModeAck es ignorado en la MRSE de salida – Sólo tuvo éxito la segunda petición

II.8 Entidad de señalización de retardo de ida y vuelta

Las figuras II.8-1 a II.8-4 ilustran los procedimientos de la RTDSE. Los estados de la RTDSE REPOSO y ESPERA DE RESPUESTA se designan por "0" y "1" respectivamente.

T1523940-96

Figura II.8-1/H.245 – Procedimiento de determinación de retardo de ida y vuelta

Figura II.8-2/H.245 – Procedimiento de determinación de retardo de ida y vuelta, estando pendiente un procedimiento anterior del cual no se ha acusado recibo

Figura II.8-3/H.245 – Procedimiento de determinación de retardo de ida y vuelta con expiración del temporizador T105

Figura II.8-4/H.245 – Procedimiento de determinación de retardo de ida y vuelta con expiración del temporizador T105, seguido de un segundo procedimiento de determinación de retardo de ida y vuelta – El mensaje RoundTripDelayResponse procedente del primer procedimiento llega estando en curso el segundo procedimiento y es ignorado

II.9 Entidad de señalización de canal lógico bidireccional

Las figuras II.9-1 a II.9-7 ilustran los procedimientos de la B-LCSE. Los estados LIBERADO, ESPERA DE ESTABLECIMIENTO, ESTABLECIDO y ESPERA DE LIBERACIÓN, de la B-LCSE de salida se designan por "0", "1", "2" y "3", respectivamente. Los estados LIBERADO, ESPERA DE ESTABLECIMIENTO, ESPERA DE CONFIRMACIÓN y ESTABLECIDO, de la B-LCSE de ENTRADA se designan por "0", "1", "2" y "3", respectivamente.

Figura II.9-1/H.245 – Establecimiento de canal lógico bidireccional

Figura II.9-2/H.245 – Liberación de canal lógico bidireccional

Figura II.9-3/H.245 – Establecimiento de canal lógico bidireccional con rechazo por el usuario de la B-LCSE par

Figura II.9-4/H.245 – Liberación de canal lógico bidireccional seguida por un nuevo establecimiento inmediato

Figura II.9-5/H.245 – Petición de establecimiento de canal lógico bidireccional con expiración del temporizador T103 en el lado de salida debido a una respuesta lenta del usuario de la B-LCSE de entrada

T1600390-97

Figura II.9-6/H.245 – Petición de establecimiento de canal lógico bidireccional con expiración del temporizador T103 en el lado de salida – El temporizador T103 en el lado de salida ha expirado después de la transmisión del mensaje OpenLogicalChannelAck en la B-LCSE de entrada, pero antes de la recepción del mensaje OpenLogicalChannelAck en la B-LCSE de salida

T1600400-97

Figura II.9-7/H.245 – Petición de liberación de canal lógico bidireccional con expiración del temporizador T103 en el lado de salida

APÉNDICE III

Sumario de temporizadores y contadores de procedimiento

Este apéndice proporciona una lista de los temporizadores y contadores especificados en la cláusula 8.

Esta Recomendación no define los valores cargados en los temporizadores. Estos valores pueden definirse en otras Recomendaciones, como H.310, H.323 y H.324.

III.1 Temporizadores

El cuadro III.1 muestra los temporizadores especificados en esta Recomendación.

Cuadro III.1/H.245 – Temporizadores de procedimiento

Temporizador	Procedimiento	Definición
T106	Determinación director-subordinado	Este temporizador se utiliza en el estado ESPERA DE RESPUESTA EN SALIDA y durante el estado ESPERA DE RESPUESTA EN ENTRADA. Especifica el máximo tiempo durante el cual no puede recibirse ningún mensaje de acuse de recibo.
T101	Intercambio de capacidades	Este temporizador se utiliza en el estado ESPERA DE RESPUESTA. Especifica el máximo tiempo durante el cual no puede recibirse ningún mensaje TerminalCapabilitySetAck o TerminalCapabilitySetReject.
T103	Señalización de canal lógico unidireccional y bidireccional	Este temporizador se utiliza en los estados ESPERA DE ESTABLECIMIENTO y ESPERA DE LIBERACIÓN. Especifica el máximo tiempo durante el cual no puede recibirse ningún mensaje OpenLogicalChannelAck u OpenLogicalChannelReject o CloseLogicalChannelAck.
T108	ENVÍO Canal lógico	Este temporizador se utiliza en el estado ESPERA DE RESPUESTA. Especifica el máximo tiempo durante el cual no puede recibirse ningún mensaje RequestMultiplexEntryAck o RequestMultiplexEntryReject.
T104	Tabla múltiplex H.223	Este temporizador se utiliza en el estado ESPERA DE RESPUESTA. Especifica el máximo tiempo durante el cual no puede recibirse ningún mensaje MultiplexEntrySendAck o MultiplexEntrySendReject.
T109	Petición de modo	Este temporizador se utiliza en el estado ESPERA DE RESPUESTA. Especifica el máximo tiempo durante el cual no puede recibirse ningún mensaje RequestModeAck o RequestModeReject.
T105	Retardo de ida y vuelta	Este temporizador se utiliza en el estado ESPERA DE RESPUESTA. Especifica el máximo tiempo durante el cual no puede recibirse ningún mensaje RoundTripDelayResponse.
T107	Petición de entrada múltiplex	Este temporizador se utiliza durante el estado ESPERA DE RESPUESTA. Especifica el máximo tiempo durante el cual no puede recibirse ningún mensaje RequestMultiplexEntryAck o RequestMultiplexEntryReject.
T102	Bucle de mantenimiento	Este temporizador se utiliza durante el estado ESPERA DE RESPUESTA. Especifica el máximo tiempo durante el cual no puede recibirse ningún mensaje MaintenanceLoopAck o MaintenanceLoopReject.

III.2 Contadores

El cuadro III.2 muestra los contadores especificados en esta Recomendación.

Cuadro III.2/ H.245 – Contadores de procedimiento

Temporizador	Procedimiento	Definición
N100	Determinación director-subordinado	Este contador especifica el máximo número de veces que se enviarán mensajes MasterSlaveDetermination durante el estado ESPERA DE RESPUESTA EN SALIDA.

APÉNDICE IV

Procedimiento de extensión de H.245

Esta Recomendación es un "documento viviente" utilizado por muchas Recomendaciones de sistemas incluidas H.310, H.323, H.324, y V.70, que se espera será ampliado en forma retrocompatible, probablemente en cada reunión de la Comisión de Estudio 16 del UIT-T. Este apéndice explica el procedimiento que debe utilizarse para añadir extensiones a esta Recomendación.

En un momento dado cualquiera hay solamente una sintaxis H.245 en vigor. Ninguna otra Recomendación UIT-T deberá incluir otras variantes de la sintaxis H.245 en sus Recomendaciones, de una manera normativa.

Las peticiones de extensiones (o ampliaciones) de esta Recomendación deberán presentarse en forma de una Contribución Blanca, o por un conducto oficial, a la Comisión de Estudio 16, y deberá enviarse lo antes posible una copia al relator o editor de esta Recomendación. En dichas peticiones se indicará:

- 1) los requisitos formales de la sintaxis que habrá de elaborar el editor o una propuesta de sintaxis basada en la versión aprobada actual de esta Recomendación; y,
- 2) la semántica propuesta para la cláusula 7; y,
- 3) los procedimientos propuestos para la cláusula 8 si se solicitan nuevos procedimientos.

Todas las extensiones de esta Recomendación serán retrocompatibles con todas las versiones anteriores. La sintaxis, la semántica y los procedimientos preexistentes no pueden cambiarse.

Las solicitudes deben presentarse lo antes posible para que los expertos de la Comisión de Estudio 16 responsables de la H.245 tengan tiempo para examinar las extensiones. Debe quedar entendido que la sintaxis exacta solicitada puede ser modificada por las razones siguientes:

- 1) verificación de la sintaxis ASN.1 correcta;
- 2) armonización con otras peticiones de extensiones de esta Recomendación, con las que estuviera en conflicto;
- 3) retrocompatibilidad con anteriores versiones de esta Recomendación;
- 4) los expertos revisan el emplazamiento de nuevas funciones con relación a la estructura existente de H.245.

El editor de esta Recomendación examinará todas las peticiones de extensiones y propondrá las versiones finales de las versiones ampliadas para su aprobación por la Comisión de Estudio 16 mediante el procedimiento de la Resolución 1. Tras la aprobación de cada nueva versión de esta Recomendación, el número de su versión en **protocolIdentifier** se incrementará en una unidad para identificar la nueva versión.

Obsérvese que la Comisión de Estudio 16 tiene la intención de aceptar solamente extensiones de la Recomendación H.245 armonizadas, procedentes del editor de esta Recomendación.

SERIES DE RECOMENDACIONES DEL UIT-T

Serie A	Organización del trabajo del UIT-T
Serie B	Medios de expresión: definiciones, símbolos, clasificación
Serie C	Estadísticas generales de telecomunicaciones
Serie D	Principios generales de tarificación
Serie E	Explotación general de la red, servicio telefónico, explotación del servicio y factores humanos
Serie F	Servicios de telecomunicación no telefónicos
Serie G	Sistemas y medios de transmisión, sistemas y redes digitales
Serie H	Sistemas audiovisuales y multimedios
Serie I	Red digital de servicios integrados
Serie J	Transmisiones de señales radiofónicas, de televisión y de otras señales multimedios
Serie K	Protección contra las interferencias
Serie L	Construcción, instalación y protección de los cables y otros elementos de planta exterior
Serie M	RGT y mantenimiento de redes: sistemas de transmisión, circuitos telefónicos, telegrafía, facsímil y circuitos arrendados internacionales
Serie N	Mantenimiento: circuitos internacionales para transmisiones radiofónicas y de televisión
Serie O	Especificaciones de los aparatos de medida
Serie P	Calidad de transmisión telefónica, instalaciones telefónicas y redes locales
Serie Q	Conmutación y señalización
Serie R	Transmisión telegráfica
Serie S	Equipos terminales para servicios de telegrafía
Serie T	Terminales para servicios de telemática
Serie U	Conmutación telegráfica
Serie V	Comunicación de datos por la red telefónica
Serie X	Redes de datos y comunicación entre sistemas abiertos
Serie Y	Infraestructura mundial de la información
Serie Z	Lenguajes de programación

12752

Impreso en Suiza

Ginebra, 1998