

Intro to WebRTC and VozDigital

Iván Mosquera, Senior Software Engineer

imosquera@tuenti.com | ivan@ivanmosquera.net | [@ivmos](https://twitter.com/@ivmos) | [@theevnt](https://twitter.com/@theevnt) | [@Tuentieng](https://twitter.com/@Tuentieng)

whoami

- From Bilbao
- Enjoying Tuenti since 2010
- Member of Voice Team
- @ivmos
- @TuentiEng

WebRTC

VOZDIGITAL

WebRTC

- May 2011
- “To enable rich, high quality, RTC applications to be developed in the browser via simple JavaScript APIs and HTML5.”
- Plugin-free
- Javascript API
- Native API available too

Before WebRTC?

- Plugins: flash, java, native addons..
- Codecs..

Let's go!

- We need some theory.
- APIs:
 - MediaStream/getUserMedia
 - RTC PeerConnection
 - RTC Data channel (remember, not only a/v!)

Client API (JS/wrappers)

What WebRTC does not provide...

Signaling!!!

- WebRTC solves the media transport problem, not the high level signaling one.
- NAT traversal problem: ICE

Workshop hints

- <https://gist.github.com/ivmos/HASH>
- <http://jsfiddle.net/gh/gist/lib/V/HASH>


```
normalize.css?j...ferinsidebar:1
button, input, textarea, select {
  text-rendering: optimizeLegibility;
  font-size: 100%;
```

Console <top frame>
result(fiddle.jshell.net/)

GO GO GO: let's get media!

<http://jsfiddle.net/gh/gist/library/pure/7fb79f59ab1f2a36ff27/>

Action: check console

- Audio&Video source with [MediaStream](#) API.
- Chrome snippets ([interop](#)) ([polyfill](#))
- [navigator.webkitGetUserMedia](#)

let's hype a bit

- You can mix with other Javascript APIs
 - [ASCII camera](#)
 - [Photobooth app](#)
- We're not studying it but [RtcDataChannel](#) API is awesome too
 - [`http://www.peer-server.com/`](#)
 - [`https://rtccopy.com/`](#)
 - [`https://github.com/feross/webtorrent`](#)

We have the video, let's offer it

```
http://jsfiddle.net/gh/gist/library/pure/8ce6340f8870f6d91f0a/2b1596f3124037dedf7ea443413c8a0352599606/
```

Action: check offer SDP

- pc: [RTCPeerConnection](#)
- Once we have the video, with the pc we need to **offer** it with a **description**
- pc.[addStream](#)
- pc.[createOffer](#)

RTCSessionDescription

- **pc.setLocalDescription(offer)**
- RTCSessionDescription
- offer, answer..
- **sdp** (1998, RTP, RTSP...)
- check offer.sdp :)
- sending that sdp... (no signaling defined)

```
v=0
o=- 4420499408415283528 2 IN IP4 127.0.0.1
s=- 
t=0 0
a=group:BUNDLE audio video
a=msid-semantic: WMS
VNGaWbmub1HsBjaxybQCE91gq0W5RFN3zt2Z
m=audio 1 RTP/SAVPF 111 103 104 0 8 106 105 13 126
c=IN IP4 0.0.0.0
a=rtcp:1 IN IP4 0.0.0.0
a=ice-ufrag:rTPGidiJq18Xsr21
a=ice-pwd:xrvmCOYkTGlIcqNMuCFr9yrf
a=ice-options:google-ice
a=fingerprint:sha-256 A0:15:3C:15:22:98:E9:D1:4C:60:
D0:0D:F7:34:A8:DA:9F:52:E0:D1:D0:16:43:B3:5D:95:EC:
EB:B4:9C:90:D5
a=setup:actpass
a=mid:audio
a=extmap:1 urn:ietf:params:rtp-hdrext:ssrc-audio-level
a=extmap:3 http://www.webrtc.org/experiments/rtp-hdrext/abs-send-time
```

<http://jsfiddle.net/gh/gist/library/pure/6272bd4f5c626ab7a2bc/68170b303b509d9a17d9c968a5447aaee117cbb3/>

Action: check how we're “sending” the offer SDP

<http://webrtchacks.com/sdp-anatomy/>

Let's answer it

<http://jsfiddle.net/gh/gist/library/pure/7fbe699afc6462f22cd1/a418431770c29a00a252d48730e4613500c196df/>

Actions:

- Send offer sdp to callee
 - Send answer sdp to caller
-
- isCaller flag
 - pc.**setRemoteDescription**
 - pc.**createAnswer**
 - pc.**setLocalDescription(answer)**

... and receiving the answer

<http://jsfiddle.net/gh/gist/library/pure/8d0c1e1bd09fe27761ff/>

Action:

- Offer
- Answer

- Caller does not know about callee yet
- Receiving the answer the same way the callee received the offer (signaling)
- pc.setRemoteDescription with type.answer
- check pc state..

pc state until now, finished?

<http://jsfiddle.net/gh/gist/library/pure/8d0c1e1bd09fe27761ff/>

Same code, but this time pay attention to the pc state

- pc.localDescription OK
- pc.remoteDescription OK
- pc.onicecandidate ???
- pc.onaddstream ???

ICE

- Purpose
- Candidate
- Types:
 - local
 - reflexive/stun
 - relay/turn
- pc.onicecandidate
- pc.iceconnectionstate

<http://jsfiddle.net/gh/gist/library/pure/0ea6abc8a6f7064895a6/f1086199fb3296a39172ac2119c05e9fd851a29/>

Action: check refactor

<http://jsfiddle.net/gh/gist/library/pure/0ea6abc8a6f7064895a6/1d4a6676e86824353b4b17aab02031690b28f5/>

Action:

- check the candidates
- check pc.iceGatheringState

<http://jsfiddle.net/gh/gist/library/pure/0ea6abc8a6f7064895a6/c9d54da712a7d69d44dafa4e1339fea3764ca01a/>

Action:

- Check candidates again

<http://jsfiddle.net/gh/gist/library/pure/0ea6abc8a6f7064895a6/798c3aba9bf521f508ad31f9d0e93e6d81ccb61f/>

Actions: do the whole flow again, offer, answer and candidates

no video yet, what's missing?

- pc.onaddstream

<http://jsfiddle.net/gh/gist/jquery/1.11.0/0ea6abc8a6f7064895a6/05f7404850c1933e07fc4b72faa07841180c320f/>

Action: try again the whole flow, you should now have video in both tabs

:)

<https://github.com/ivmos/webrtc-workshop/tree/master/cpJsApp>

Recap

- create pc
- create offer, pc.setLocalDescription(offer)
- send offer
- receive offer
- pc.setRemoteDescription(offer)
- pc.createAnswer, pc.setLocalDescr(answer)
- send answer
- receive answer
- pc.setRemoteDescription(answer)
- ICE!!

Recap: caller

CREATE PEER
CONNECTION

CREATE OFFER

SEND OFFER

RECEIVE ANSWER

SAVE ANSWER

PROFIT!

Recap: callee

RECEIVE OFFER

CREATE PEER
CONNECTION

SAVE OFFER

CREATE ANSWER

SEND ANSWER

PROFIT!

BOTH

SEND ICE
CANDIDATE

Server signaling iteration

- XHR polling example
- API:
 - startSession(sid, success)
 - getParticipants(sid, success)
 - getMessages(sid, success)
 - sendOffer(sid, to, offerSdp, success)
 - sendAnswer(sid, to, answerSdp, success)
 - sendIceCandidate(sid, to, candSdp, success)
 - sendTerminate(sid, to, success)
- MySql backend:
 - sessions
 - requests

Base snippet:

<http://jsfiddle.net/gh/gist/jquery/1.11.0/9a93a110efb9cf0ae46f/7d03c3c617753d2029950b05181d557925a4a7d4/>

1. Use real signaling

- Instead of copy-paste signaling, use the provided API. “s/console.log/Api.*/g”
- mySid, otherSid hardcoded by now, we still assume we’re only working with 2 tabs.
- Candidates to be sent one by one
- Api.startSession needed

2. Listen for messages

- We need to listen for offer, answer and candidate type messages
- setInterval loop

3. adding candidates fix

- Check pc.remoteDescription before pc.addIceCandidate. Enqueue if needed.
- Do the pc.addIceCandidate after pc.setRemoteDescription
- Not a problem for caller as he starts the signaling
- Profit!

Improvements

- unharcode otherSid
 - <select> for to (callee)
 - getParticipants loop
- Call button: isCaller and offer
 - call method
- unharcode mySid
 - <input> for sessionId (caller)
- Add your own video too

<http://jsfiddle.net/gh/gist/jquery/1.11.0/5692b5b7c0fa4d855d2b/>

<https://github.com/ivmos/webrtc-workshop/tree/master/xhrJsApp>

Security

- In our implementation, signaling security concerns?
- In media channel?
 - WebRTC security

A few links

- [WebRTC 1.0 RFC](#)
- Understanding why [ORTC](#) effort ([Iñaki Baz interview](#))
- JS Lib using SIP signaling: <http://jssip.net>
- <http://webrtcchacks.com/>
- <https://www.webrtc-experiment.com/> ([Muaz Khan interview](#))
- <http://corporate.tuenti.com/en/dev/blog/Building-a-VoIP-Service-using-WebRTC>

WebRTC

VOZDIGITAL

VOZDIGITAL

An inbound & outbound VoIP service

...using the customer's GSM number!

...with no additional data charges!

...integrated with existing Tuenti chat infrastructure

WebRTC for App2App calls

Multiple resources

Will he be
available??

Always Connected Application

ZEROLÍMITES

LLAMA, CHATEA Y COMPARTE CON TUENTI MÓVIL Y LA NUEVA APP

INCLUSO SIN SALDO, SIN CONSUMIR DATOS
TOTALMENTE GRATIS Y SIN LÍMITES

ZEROSALDO

Ahora, hasta sin saldo,
también estás conectado

ZEROCONSUMO

Mantente conectado
y olvídate de contar megas

ZEROBARRERAS

Llama gratis desde nuestra app a tus
amigos sean del operador que sean

Solution Overview

Signaling over XMPP

- Jingle protocol


```
<jingle xmlns='urn:xmpp:jingle:1'  
 action='session-initiate'  
 initiator='romeo@montague.lit/orchard'  
 sid='a73sjjkla37jfea'>  
  <content creator='initiator' name='voice'>  
 <description xmlns='urn:xmpp:jingle:apps:rtp:1' media='audio'>  
 <payload-type id='96' name='speex' clockrate='16000'/>  
 <payload-type id='97' name='speex' clockrate='8000'/>  
 <payload-type id='18' name='G729'/>  
 <payload-type id='0' name='PCMU' />  
 <payload-type id='103' name='L16' clockrate='16000' channels='2' />  
 <payload-type id='98' name='x-ISAC' clockrate='8000' />  
 </description>  
  </content>  
</jingle>
```

SDP over XMPP in tuenti

- Tangle protocol

```
<tangle xmlns='urn:tuenti:tangle:1'  
 action='session-initiate'  
 initiator='javierf@tuenti.com'  
 sid='a73sjjkla37jfea'>  
 <sdp><![CDATA[SDP]]></sdp>  
</tangle>
```

VoIP message sequence chart

Tangle multiple resources

We need a SIP stack!

VoIP message sequence chart

SIP message sequence chart

Merging the message sequence charts

Voice Gateway Overview

Questions?

