

WebRTC

Communication temps-réel sans plugin

Frédéric LUART - Apizee

Pierre-Yves LAPERSONNE - Orange

The logo for "Code d'Armor" features a large white wavy line on the left, followed by the text "Code d'Armor" in a bold, white, sans-serif font. Above the text, there is a small graphic element consisting of a red gear-like shape and some red dots.

PY LAPERSONNE

Software developer

pylapp.github.io

Frédéric LUART

CTO Apizee

[@Apizee_FR](https://twitter.com/Apizee_FR)

console.log("Au menu ce soir...")

- La naissance de *WebRTC*
- Les piliers de l'*API*
- L'infrastructure *WebRTC*
- *apiRTC* : un *framework* contre la migraine
- Démos !

console.log("La naissance de WebRTC")

Raconte-moi une histoire...

Au début furent les ténèbres...

- Pas de communication temps-réel “légères”
- Mais déjà des solutions avec les browsers web...
 - ...technos propriétaires
 - ...à installer
 - ...à mettre à jour
 - ...pas compatibles partout !

- Problèmes :
 - Rien de natif dans les browsers web
 - Dépendance totale envers les plugins
 - Sécurité, stabilité, mise à jour...
 - Plugins lourds et gourmands
 - **Aucune standardisation !**

Et puis vint la lumière !

- Apparition de WebRTC :
 - **Normalisation de la chaîne** de communication
 - **Intégration native** dans les browsers (lib C/C++)
 - **API full web simplifiée**
 - HTML5 : <audio>, <video>, ...
 - JavaScript, JavaScript, JavaScript
 - Environnement connu
 - Codecs G711 et Opus, VP8
 -
 - **Multiplateforme !**
 - mobile natif & web, browsers “classiques”

Google

O

W3C®

orange™

at&t

Code
d'Armor

- Petite question :

- Pour Microsoft, double jeu :
 - Implication par le biais de Skype
 - Travail sur sa solution : **CU-RTCWeb**
 - SDP non obligatoire pour la signalisation
 - Pas de PeerConnection
 - Codec propriétaire\$ (H.264)
- Pour Apple, **silence radio total...**
 - Aucune contribution au projet
 - Minimum de compatibilité pour Safari

```
console.log("Les piliers de l'API")
```

Place au code (un peu) !

- Les ingrédients de base :

- ✓ Un navigateur Web **récent**
- ✓ Du code **JavaScript**
 - utilisant l'API
 - faisant la signalisation
 - gérant les éléments des pages Web
- ✓ **WebSocket**
 - optionnel mais très pratique :)
 - connexion avec le serveur

```
var maWS = null;

function faireConnection()
{
 maWS = new WebSocket("ws://super.url:port/truc");
 maWS.open = onWsOpen;
 maWS.onmessage = onWsMessage;
 maWS.onerror = onWsError;
 maWS.onclose = onWsClose;
}

function onWsMessage( msg )
{
 // Le code qui va bien
}

// Etc...
```


- Pilier #1 : les users medias / media streams
 - Concernent tous les flux **temps-réel**
 - microphone, caméra, webcam
 - **Demandés** par le navigateur
 - l'utilisateur doit accepter
 - le périphérique est choisi à ce moment
 - **Média Stream**
 - 1 entrée et 1 sortie
 - local
 - via périphérique de la machine
 - non-local
 - <video>, <audio>, peer connection

- Media Stream :
 - Flux de données audio et vidéo
 - Représenté par une **URL**
 - Composé de plusieurs **MediaStreamTrack**
- Media Stream Track :
 - Comporte une **piste** audio ou vidéo
 - Composé de un ou plusieurs **canaux**
 - signal HP gauche, signal HP droite, ...


```
navigator.getUserMedia =  
  navigator.getUserMedia  
  || navigator.webkit GetUserMedia  
  || navigator.mozGetUserMedia  
  || navigator.msGetUserMedia;  
  
if ( navigator.getUserMedia ){  
  
  navigator.getUserMedia(  
 {video:true, audio:true},  
 onCaptureMediaSuccess,  
 onCaptureMediaFailure  
  );  
  
} else {  
  // Kaboum !  
  // Fonction non supportée dans ce navigateur  
}
```

```
// Callback en cas de succès :-)
var onCaptureMediaSuccess = function ( stream ){
 // Mise à jour d'un élément HTML
 maBaliseVideo.src = window.URL.createObjectURL(stream);
 // Ajout du flux média à la peer connection
 maPeerConnection.addStream(stream);
 // Génération offre SDP, ...
};
```

```
// Callback d'échec :-( 
var onCaptureMediaFailure = function ( kaboum ){
 console.error("Boum!");
}
```


- Pilier #2 : la RTCPeerConnection

API simple : getUserMedia + peerConnection -> remote MediaStream

- Pilier #2 : la RTCPeerConnection

Process Audio & Video

- suppression bruit
- compression (codecs)
- gestion du routage
- media (NATs & firewalls)
- encryption (SRTP)
- gestion de la bande passante

API

- création d'une PeerConnection
- ajout d'un MediaStream
- et quelques méthodes pour établir l'appel

- **RTCPeerConnection : initialisation**

- Vérifie les conditions de médias locaux : résolution, capacités, codecs
- Récupère les adresses réseaux de l'application : candidates (host, STUN, TURN)
- Enfin échanges des infos via le canal de signalisation

Exemple dans la norme :

w3.org/TR/webrtc/#simple-peer-to-peer-example

- Piliers #2 : la RTCPeerConnection

- Pilier #3 : le RTC Data Channel

- API équivalente à WebSocket
- Supporte String + type binaire JavaScript : Blob, ArrayBuffer, ArrayBufferView
- Sécurisé avec DTLS (dérivé de SSL) - obligatoire

	TCP	UDP	SCTP
Reliability	reliable	unreliable	configurable
Delivery	ordered	unordered	configurable
Transmission	byte-oriented	message-oriented	message-oriented
Flow control	yes	no	yes
Congestion control	yes	no	yes


```
var dCOptions = {  
 ordered: false, // do not guarantee order  
 maxRetransmitTime: 3000, // in milliseconds  
};  
  
var peerConnection = new RTCPeerConnection();  
  
var dataChannel = peerConnection.createDataChannel("myLabel", dCOptions);  
dataChannel.onerror = function(error){console.log("Data Channel Error:", error);};  
dataChannel.onmessage = function(event){console.log("Got Data Channel  
Message:", event.data);};  
  
dataChannel.onopen = function () {  
 dataChannel.send("Hello World!");  
};  
dataChannel.onclose = function (){console.log("The Data Channel is Closed");};
```

WebRTC	Web Socket	RTC PeerConnection	Media Stream	RTC DataChannel
Chrome	16+	20+	18+	26+
Firefox	11+	24+	20+	24+
Opera (presto)	12	-	12	-
Opera (webkit)	15+ 16+ mobile	18+ 16+ mobile	18+ 16+ mobile	18+ 16+ mobile
Safari	6+	-	-	-
Internet Explorer	10+	-	-	-

console.log("L'infrastructure WebRTC")

Peer to peer : but we need server >@%&\$%&

- JSEP Architecture

- STUN, TURN

- ICE

- permet d'établir la connection
- détermine le meilleur chemin pour chaque appel
- la majorité des appels utilise STUN

- **RTCSessionDescription**

Use of SDP

```
v=0
o=- 6225574337129023010 2 IN IP4 127.0.0.1
s=-
```

t=0 0

a=group:BUNDLE audio video

a=msid-semantic: WMS 7ggGWSPAbwhaka6SUR59h9PqX4x5CGvM7VH

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:k4o07seRUgvxGDO1

a=ice-pwd:NyOZCJbWUprps1Kuxmka3D9O

a=ice-options:google-ice

a=fingerprint:sha-256

67:E1:C7:C3:88:80:4B:05:4E:B1:9F:F7:75:CA:04:2B:7E:BC:D4:11:76:DF:E8:3D:97:20:1B:5F:01:3C:C8:8

C

...

a=sendrecv

a=rtcp-mux

a=rtpmap:111 opus/48000/2

....

- Candidate

```
{"type":"candidate","label":0,"id":"audio","candidate":"a=candidate:1862263974 1  
udp 2122260223 192.168.1.73 52046 typ host generation 0\r\n"}
```

```
{"type":"candidate","label":0,"id":"audio","candidate":"a=candidate:2565840242 1  
udp 1686052607 2.16.43.105 52046 typ srflx raddr 192.168.1.73 rport 52046  
generation 0\r\n"}
```

```
{"type":"candidate","label":0,"id":"audio","candidate":"a=candidate:2634085855 1  
udp 41885439 46.145.45.125 52397 typ relay raddr 2.16.43.105 rport 63754  
generation 0\r\n"}
```

- Mal au crâne ?


```
console.log("apiRTC")
```

Qu'est-ce que *apiRTC* ?

- **apiRTC** : framework et plateforme de communication

Co-Browsing
Page Navigation, form ...

Whiteboard
On Photo, color, shape picker ..

Instant Messaging Client
Real time message exchange, Group Chat

WebRTC Client

Call : One way, 1 to 1, N to 1, N to N, Mute audio, video, AutoAnswer, Media routing mode selection, take snapshot, screenSharing ...

Session

Connection / Disconnection : Long polling, WebSocket,
Authentication, Presence
Conversation History (CDR, messages ...)

- Different niveau d'abstraction des APIS :

- apiRTC example

```
<script>
apiRTC.init({
 apiKey : "myDemoApiKey",
 //apiCCId : "1234",
 onReady : function () {
 console.log('Session created with sessionId : ' + apiRTC.session.apiCCId);
 var webRTCCClient = apiRTC.session.createWebRTCCClient({
 localVideo : "myLocalVideo",
 minilocalVideo : "myMiniVideo",
 remoteVideo : "myRemoteVideo",
 status : "status",
 command : "command"
 });
 }
});
</script>
```

`console.log("Demos !")`

- Share Fest
 - <https://www.sharefest.me/>
- Facekat
 - <http://shinydemos.com/facekat/>
- Frisb
 - <http://www.frisb.com/>
- Izeeroom
 - <https://izeeroom.apizee.com/>
- Magic Xylophone
 - <http://soundstep.com/blog/experiments/jsdetection/>
- *apiRTC*
 - IzeeChat - Web, iOS, android
 - IzeeLink in social network
 - IzeeDiag

Merci !

Et merci à Sam Dutton pour son aide :-)

- Quelques démos / API supplémentaires
 - Spacegoo
 - <http://www.spacegoo.com/chess/>
 - Browser Quest
 - <http://browserquest.mozilla.org>
 - Banana Bread
 - <https://developer.mozilla.org/fr/demos/detail/bananabread>
 - Cubeslam
 - <https://www.cubeslam.com/xlkpm>
 - ScretlyMeet.me
 - <https://secretlymeet.me/>
 - Peer5
 - <https://peer5.com/>
 - Twilio
 - <http://www.twilio.com/>

- Quelques démos / API supplémentaires
 - TenHands
 - <https://tenhands.net/Home.htm>
 - This Is Drum
 - <http://http://thisisdrum.com/>

- Quelques liens

- Exemple tiré du W3C
 - <http://www.w3.org/TR/webrtc/#simple-example>
- Architecture WebRTC côté navigateur
 - <http://www.webrtc.org/reference/architecture>
- Lycode
 - <http://lynckia.com/licode/>
- Le code C/C++ à la base de tout
 - <http://www.webrtc.org/webrtc-native-code-package>
- Supports des technos selon le navigateur
 - <http://caniuse.com/#feat=rtcpeerconnection>
- Tutoriel sur HTML5ROCKS
 - <http://www.html5rocks.com/en/tutorials/webrtc/basics/>
- Les aspects STUN / TURN
 - <http://www.html5rocks.com/en/tutorials/webrtc/infrastructure/>

