

mediasoup

Cutting Edge WebRTC Video Conferencing

OPENSIPS SUMMIT 2017


IÑAKI BAZ CASTILLO

WHAT IS MEDIASOUP?

A multi-party video solution for
Node.js

- ▶ For WebRTC endpoints
- ▶ Not a standalone media server
- ▶ A server-side Node.js module
- ▶ JavaScript ES6 API (core written in C++)
- ▶ ISC License (do whatever you want)


MULTI-PARTY VIDEO CONFERENCING **TOPOLOGIES**

TOPOLOGIES

FULL MESH

- ▶ Each participant sends his audio and video to all other participants
- ✓ No media server needed
- ✓ Low latency
- ✗ Lot of encodings in each participant
- ✗ High uplink bandwidth required


TOPOLOGIES

MCU: MULTIPLEXER CONTROL UNIT


- ▶ Each participant sends his streams to a media server
- ▶ The server mixes all the streams and composes a single one
- ✓ Simple at client side: single audio/video mixed stream from the server
- ✓ Low bandwidth required
- ✗ CPU expensive decoding/encoding in server side (high latency)
- ✗ Non flexible client side applications


TOPOLOGIES

SFU: SELECTIVE FORWARDING UNIT

- ▶ The media server routes the streams of a participant to all the others
- ✓ High throughput, low latency
- ✓ Low CPU at server side (no decoding/encoding)
- ✓ Good uplink bandwidth usage
- ✓ Flexible layout at client side
- ✗ Simulcast/SVC required for real scenarios
- ✗ Difficult to interoperate with non WebRTC endpoints


TOPOLOGIES

	FULL MESH	MCU	SFU
Client uplink	Very high	Low	Low
Client downlink	Very high	Low	High
Client CPU usage	Very high	Low	Medium
Server CPU usage	-	Very high	Very low
Latency	None	High	Low
Can transcode	-	Yes	No
Requires simulcast/SVC	-	-	Yes
Flexible video layout	Yes	No	Yes


YES!

MEDIASOUP IS AN SFU

A white plate with a single green pea on a yellow background.

MEDIASOUP IS
MINIMALIST

MEDIASOUP IS MINIMALIST

WHAT MEDIASOUP IS *NOT*

- ▶ It is NOT a standalone server
- ▶ It does NOT have “init” scripts for Debian or CentOS
- ▶ It does NOT have a “config” file
- ▶ It does NOT implement the SIP protocol
- ▶ It does NOT implement ANY signaling protocol

REMEMBER

MEDIASOUP IS A
NODE.JS MODULE


Yours truly

MEDIASOUP & NODE.JS

A NODE.JS MODULE

- ▶ A Node.js module is a dependency within a project
- ▶ Create your Node.js based application
- ▶ Add mediasoup as a module into it

At the end, mediasoup is yet another dependency entry in the package.json of your Node.js application


```
$ npm install --save mediasoup
```

MEDIASOUP & NODE.JS

PACKAGE.JSON EXAMPLE

```
{  
  "name": "my-amazing-multiconference-server-app",  
  "version": "1.0.0",  
  "description": "Enterprise conferencing application",  
  "main": "index.js",  
  "author": "My Great Company",  
  "license": "UNLICENSED",  
  "dependencies": {  
 "express": "^4.14.0",  
 "mediasoup": "^1.1.0", ←  
 "socket.io": "^1.5.0"  
  }  
}
```

```
// Load mediasoup module
const mediasoup = require('mediasoup');

// Create a mediasoup Server
const server = mediasoup.Server();

// Options for the mediasoup Room
const roomOptions = {
  mediaCodecs: [
 {
 kind: 'audio',
 name: 'audio/opus',
 clockRate: 48000
 },
 {
 kind: 'video',
 name: 'video/vp8',
 clockRate: 90000
 }
  ]
};

// Create a mediasoup Room
server.createRoom(roomOptions)
  .then((room) => {
 // Got the Room instance
 handleRoom(room);
  });

```

MEDIASOUP EXPOSES A JAVASCRIPT API

MEDIASOUP API

LOW LEVEL API

mediasoup exposes a low level API based on ORTC

```
// Create a Peer
const peer = room.Peer('alice');

// Create a ICE+DTLS Transport
peer.createTransport(options)
  .then((transport) => {
 transport.setRemoteDtlsParameters(data);
  });

// Create a RtpReceiver to handle audio from the browser
const audioReceiver = peer.RtpReceiver('audio', transport);

// Create a RtpReceiver to handle video from the browser
const videoReceiver = peer.RtpReceiver('video', transport);
```


MEDIASOUP API

HIGH LEVEL API

mediasoup also exposes a high level API – WebRTC 1.0 compliant

```
// Create a PeerConnection
const peerconnection = new mediasoup.webrtc.RTCPeerConnection(options);

// Create an initial SDP offer
peerconnection.createOffer()
  .then((offer) => {
 // Apply the obtained SDP offer
 return peerconnection.setLocalDescription(offer);
})
  .then(() => {
 // Send the SDP offer to the browser
 return browser.sendOffer(peerconnection.localDescription);
})
  .then((answer) => {
 // Upon receipt of the answer set it into the PeerConnection
 return peerconnection.setRemoteDescription(answer);
});
```


REMEMBER


MEDIASOUP JUST
FORWARDS MEDIA

Yours truly

MEDIASOUP API

JUST MEDIA

- ▶ mediasoup does NOT talk the SIP protocol
- ▶ ...nor it talks ANY signaling protocol
- ▶ You can use socket.io (for example) with browsers/endpoints via WebSockets
- ▶ ...or build your own protocol
- ▶ including SIP!


Similar to the WebRTC API
for browsers, mediasoup just
handles the media layer


MEDIASoup-WORKER

INTERNAL S


Thanks to Massie_G for the graphics


yzgk2nx7

hu4rowaz

fc53auru


yczcfrcw

Monitor de Actividad (Todos los procesos)								
Nombre del proceso	% CPU	Memoria	Memoria compri...	Subprocesos	Puertos	PID	Usuario	media
mediasoup-worker	6,2	150,7 MB	0 bytes	1	13	92824	ibc	
mediasoup-worker	0,0	1,2 MB	0 bytes	1	13	92823	ibc	
mediasoup-worker	0,0	1,3 MB	0 bytes	1	13	92822	ibc	
mediasoup-demo-node-server	0,0	28,8 MB	0 bytes	7	43	92817	ibc	
mediasoup-worker	0,0	1,2 MB	0 bytes	1	13	92821	ibc	

001

WE ARE MOVING FORWARD

WEBRTC STATUS IN BROWSERS

MULTI-STREAM

- ▶ Chrome: Plan-B
 - ▶ Single m=audio/video SDP section with an SSRC per remote stream
- ▶ Firefox: Unified-Plan
 - ▶ A m=audio/video SDP section per remote stream
- ▶ **Good news!** mediasoup handles both for you

v=0
o=mediasoup 46688400 5 IN IP4 0.0.0.0
s=-
t=0 0
a=ice-lite
a=fingerprint:sha-256 7A:90:A4:BF:F3:C3:DB:F1:F5:96:1B:C4:EF:EE:1B:B0:ED:B4:1C:9B:F4:E3:93:4C:73:0E:6F:8E:4B:B0:E4:0D
a=msid-semantic: WMS *
a=group:BUNDLE recv-audio-track-1 recv-video-track-1 6td9gi9c 39r1spyv 7quqh7q9 vvac3e8h k9kc8f94 9rd4x636 cpe155cu rrmsfy8
m=audio 7 RTP/SAVPF 100
c=IN IP4 127.0.0.1
a=rtpmap:100 opus/48000/2
a=fmtp:100 maxplaybackrate=48000;stereo=1;useinbandfec=1
a=extmap:1 urn:ietf:params:rtp-hdrext:ssrc-audio-level
a=setup:actpass
a=mid:recv-audio-track-1
a=recvonly
a=ice-ufrag:igycbg1all10adgu
a=ice-pwd:7lzxk1mreaa9nqdjk242di7g33jacji4
a=candidate:udpcandidate 1 udp 1078862079 94.23.86.78 44082 typ host
a=candidate:tcpcandidate 1 tcp 1078862079 94.23.86.78 43368 typ host tcptype passive
a=end-of-candidates
a=rtcp-mux
a=rtcp-rsize
m=video 7 RTP/SAVPF 101
c=IN IP4 127.0.0.1
a=rtmp:111VR8/90000
a=fmtp:101 max-fr=60;max-fs=12288
a=rtcp-fb:101 nack
a=rtcp-fb:101 nack pli
a=rtcp-fb:101 ccm fir
a=rtcp-fb:101 goog-remb
a=setup:actpass
a=mid:recv-video-track-1
a=recvonly
a=ice-ufrag:igycbg1all10adgu
a=ice-pwd:7lzxk1mreaa9nqdjk242di7g33jacji4
a=candidate:udpcandidate 1 udp 1078862079 94.23.86.78 44082 typ host
a=candidate:tcpcandidate 1 tcp 1078862079 94.23.86.78 43368 typ host tcptype passive
a=end-of-candidates
a=rtcp-mux
a=rtcp-rsize

WebRTC SDP with 6 participants

m=audio 7 RTP/SAVPF 100
c=IN IP4 127.0.0.1
a=rtpmap:100 opus/48000/2
a=fmtp:100 minptime=10;useinbandfec=1
a=extmap:1 urn:ietf:params:rtp-hdrext:ssrc-audio-level
a=setup:actpass
a=mid:6td9gi9c
a=msid:8WxEvK2zWoXFPxbCr4mLCW2G81xIYZ8pVE5 eee732df-a0df-4d35-8942-1e0a60a40c36
a=sendonly
a=ice-ufrag:igycbg1all10adgu
a=ice-pwd:7lzxk1mreaa9nqdjk242di7g33jacji4
a=candidate:udpcandidate 1 udp 1078862079 94.23.86.78 44082 typ host
a=candidate:tcpcandidate 1 tcp 1078862079 94.23.86.78 43368 typ host tcptype passive
a=end-of-candidates
a=ssrc:1286266882 cname:28wNswR3FUHxwzj0
a=rtcp-mux
a=rtcp-rsize
m=video 7 RTP/SAVPF 101
c=IN IP4 127.0.0.1
a=rtpmap:101 VP8/90000
a=rtcp-fb:101 ccm fir
a=rtcp-fb:101 nack
a=rtcp-fb:101 nack pli
a=rtcp-fb:101 goog-remb
a=setup:actpass
a=mid:39r1spyv
a=msid:8WxEvK2zWoXFPxbCr4mLCW2G81xIYZ8pVE5 93b6b706-fa25-4e37-bf1b-bdedbad89780
a=sendonly
a=ice-ufrag:igycbg1all10adgu
a=ice-pwd:7lzxk1mreaa9nqdjk242di7g33jacji4
a=candidate:udpcandidate 1 udp 1078862079 94.23.86.78 44082 typ host
a=candidate:tcpcandidate 1 tcp 1078862079 94.23.86.78 43368 typ host tcptype passive
a=end-of-candidates
a=ssrc:845231579 cname:28wNswR3FUHxwzj0
a=rtcp-mux
a=rtcp-rsize

m=audio 7 RTP/SAVPF 100
c=IN IP4 127.0.0.1
a=rtpmap:100 opus/48000/2
a=fmtp:100 minptime=10;useinbandfec=1
a=extmap:1 urn:ietf:params:rtp-hdrext:ssrc-audio-level
a=setup:actpass
a=mid:7quqh7q9
a=msid:ign1C3GMq4WPt1KT31UTngKci08m8kMnBGvb a785da51-570d-43be-afc4-8e7a1d7fe1be
a=sendonly
a=ice-ufrag:igycbg1all10adgu
a=ice-pwd:7lzxklmreaa9nqdjk242di7g33jacji4
a=candidate:udpcandidate 1 udp 1078862079 94.23.86.78 44082 typ host
a=candidate:tcpcandidate 1 tcp 1078862079 94.23.86.78 43368 typ host tcptype passive
a=end-of-candidates
a=ssrc:4207168435 cname:+/8VfCudrb3JfFgs
a=rtcp-mux
a=rtcp-rsize
m=video 7 RTP/SAVPF 101
c=IN IP4 127.0.0.1
a=rtpmap:101 VP8/90000
a=rtcp-fb:101 ccm fir
a=rtcp-fb:101 nack
a=rtcp-fb:101 nack pli
a=rtcp-fb:101 goog-remb
a=setup:actpass
a=mid:vvac3e8h
a=msid:ign1C3GMq4WPt1KT31UTngKci08m8kMnBGvb 1d60cd3e-4fb0-4302-a682-01fd78dcdb83
a=sendonly
a=ice-ufrag:igycbg1all10adgu
a=ice-pwd:7lzxklmreaa9nqdjk242di7g33jacji4
a=candidate:udpcandidate 1 udp 1078862079 94.23.86.78 44082 typ host
a=candidate:tcpcandidate 1 tcp 1078862079 94.23.86.78 43368 typ host tcptype passive
a=end-of-candidates
a=ssrc:1414267784 cname:+/8VfCudrb3JfFgs
a=rtcp-mux
a=rtcp-rsize

m=audio 7 RTP/SAVPF 100
c=IN IP4 127.0.0.1
a=rtpmap:100 opus/48000/2
a=fmtp:100 minptime=10;useinbandfec=1
a=extmap:1 urn:ietf:params:rtp-hdrext:ssrc-audio-level
a=setup:actpass
a=mid:k9kc8f94
a=msid:J92bKibbUUNt4YCVSPmYZ5hf99roTh0Zwsz7 ecf0bec4-30e1-4032-8166-86b9c337a05e
a=sendonly
a=ice-ufrag:igycbg1all10adgu
a=ice-pwd:7lzxk1mreaa9nqdjk242di7g33jacji4
a=candidate:udpcandidate 1 udp 1078862079 94.23.86.78 44082 typ host
a=candidate:tcpcandidate 1 tcp 1078862079 94.23.86.78 43368 typ host tcptype passive
a=end-of-candidates
a=ssrc:3189387350 cname:jbGCvnwerAH2WScE
a=rtcp-mux
a=rtcp-rsize
m=video 7 RTP/SAVPF 101
c=IN IP4 127.0.0.1
a=rtpmap:101 VP8/90000
a=rtcp-fb:101 ccm fir
a=rtcp-fb:101 nack
a=rtcp-fb:101 nack pli
a=rtcp-fb:101 goog-remb
a=setup:actpass
a=mid:9rd4x636
a=msid:J92bKibbUUNt4YCVSPmYZ5hf99roTh0Zwsz7 75df520e-daad-4eb2-b8f1-2a7e6fa778d8
a=sendonly
a=ice-ufrag:igycbg1all10adgu
a=ice-pwd:7lzxk1mreaa9nqdjk242di7g33jacji4
a=candidate:udpcandidate 1 udp 1078862079 94.23.86.78 44082 typ host
a=candidate:tcpcandidate 1 tcp 1078862079 94.23.86.78 43368 typ host tcptype passive
a=end-of-candidates
a=ssrc:1674535480 cname:jbGCvnwerAH2WScE
a=rtcp-mux
a=rtcp-rsize

m=audio 7 RTP/SAVPF 100
c=IN IP4 127.0.0.1
a=rtpmap:100 opus/48000/2
a=fmtp:100 minptime=10;useinbandfec=1
a=extmap:1 urn:ietf:params:rtp-hdrext:ssrc-audio-level
a=setup:actpass
a=mid:cpe155cu
a=msid:5LWkc1P8CcvGj1wlDSwvVDVx1Bymio46L0g0 365ba5ad-fef4-4eac-8416-2ffc8729d51e
a=sendonly
a=ice-ufrag:igycbg1all10adgu
a=ice-pwd:7lzxk1mreaa9nqdjk242di7g33jacji4
a=candidate:udpcandidate 1 udp 1078862079 94.23.86.78 44082 typ host
a=candidate:tcpcandidate 1 tcp 1078862079 94.23.86.78 43368 typ host tcptype passive
a=end-of-candidates
a=ssrc:2214209061 cname:4PJw/3GgaW0dyWW
a=rtcp-mux
a=rtcp-rsize
m=video 7 RTP/SAVPF 101
c=IN IP4 127.0.0.1
a=rtpmap:101 VP8/90000
a=rtcp-fb:101 ccm fir
a=rtcp-fb:101 nack
a=rtcp-fb:101 nack pli
a=rtcp-fb:101 goog-remb
a=setup:actpass
a=mid:rrmsfy8t
a=msid:5LWkc1P8CcvGj1wlDSwvVDVx1Bymio46L0g0 14b06ad1-b7d8-409a-9a7f-cf2b57e37c50
a=sendonly
a=ice-ufrag:igycbg1all10adgu
a=ice-pwd:7lzxk1mreaa9nqdjk242di7g33jacji4
a=candidate:udpcandidate 1 udp 1078862079 94.23.86.78 44082 typ host
a=candidate:tcpcandidate 1 tcp 1078862079 94.23.86.78 43368 typ host tcptype passive
a=end-of-candidates
a=ssrc:2390228262 cname:4PJw/3GgaW0dyWW
a=rtcp-mux
a=rtcp-rsize

EOF

WEBRTC STATUS IN BROWSERS

SIMULCAST & SVC

- ▶ Chrome:
 - ▶ Own non-standard and non-documented simulcast mechanism
 - ▶ SVC in VP8 and VP9
- ▶ Firefox:
 - ▶ Implements draft-ietf-mmusic-sdp-simulcast
 - ▶ No SVC yet


MEDIASOUP ROADMAP

MEDIASOUP ROADMAP


npm v1.1.0

1.X.Y

- ✓ ICE / DTLS / RTP over UDP / TCP on IPv4 / IPv6
- ✓ Multi-stream over a single transport
- ✓ Plan-B (Chrome) and Unified-Plan (Firefox)
- ✓ Video congestion control via REMB

2.X.Y

- ▶ JavaScript SDK for client and server side
- ▶ Simulcast & SVC
- ▶ Microsoft Edge support


THE CORNERSTONE YOUR APPLICATION

YOUR APPLICATION

THINGS YOU CAN DO WITH MEDIASOUP

- ▶ Online poker game
- ▶ e-learning web application
- ▶ Customer assistance app
- ▶ Social app for meeting new people
- ▶ ...and yes, a boring conferencing app
for enterprises


A vibrant photograph of a large crowd at a concert or festival. The scene is filled with numerous people whose arms are raised high, some holding up smartphones to take pictures. The lighting is dramatic, with strong yellow and orange hues from stage spotlights creating a festive and energetic atmosphere. The perspective is from behind the crowd, looking towards the stage area.

LET'S DEMO

DEMO

LET'S CONNECT

- ▶ WiFi SSID: **Radisson_Guest**
- ▶ Use Chrome or Firefox (desktop or Android)
- ▶ Open this URL:
<https://demo.mediasoup.org#room-id=opensips>
- ▶ Say “yes” to everything


THE TEAM

José Luis Millán

Iñaki Baz Castillo

THE END

THANKS !!!

Iñaki Baz Castillo

<https://mediasoup.org>

<https://inakibaz.me>