

Thank You

Aaron France

Adam Kiss

Aleksandr Razumov

Alex Browne

Alex Harford

AlexWoo(武杰)

Antoine Baché

Ato Araki

Atsushi Watanabe

Brendan Rius

Cecylia Bocovich

Chao Yuan

Chris Hiszpanski

Christopher Fry

CloudWebRTC

Daniele Sluijters

Denis

Gareth Hayes

Guilherme

Hongchao Ma

Hugo Arregui

lgor German

Ingmar Wittkau

Jadon Bennett

Jake B

Jason Maldonis

John Bradley

Justin Okamoto

Konstantin Itskov

Lander Noterman

Lukas Herman

Lukas Rezek

Luke Curley

Marouane

Max Hawkins

Michael MacDonald

Michiel De Backker

Mike Coleman

Mészáros Mihály

Oleg Kovalov

Rafael Viscarra

Raphael Derosso Pereira

Raphael Randschau

Robert Eperjesi

RunningMan

Ryan Gordon

Sean DuBois
Sebastian Waisbrot

Slugalisk

Stefan Tatschner

Steve

Suhas Gaddam

Tobias Fridén

Vicken Simonian

Will Watson

Woodrow Douglass

Yutaka Takeda

Zizheng Tai

adwpc

chenkaiC4

earle

feixiao

frank

igolaizola

imalic3

jinleileiking

jose nazario

mchlrhw

mxmCherry

notedit

rob-deutsch

simonacca-fotokite

ronan

songjiayang

spaceCh1mp

sylba2050

wattanakorn495

xsbchen

zigazeljko

Clayton McCray

Hendrik Hofstadt

Luke S

Bao Nguyen

Konstantin Chugalinskiy


WHAT IS WEBRTC?

Browser APIs

E2E Secure Connection between Peers

Multiple Audio/Video Tracks

Binary Data

- Can be lossy
- Can be unordered
- Multiple distinct DataChannels


What we need to solve

Connectivity

- Multiple Possible Routes
- Not in the same network!
- UDP?

Security

- E2E Secure

Latency


- 400 milliseconds max
- Unreliable Transport (UDP)

Ease of Use


WHAT DOES IT SOLVE


Problem: Connect two users with no Public IP


Solution: NAT Traversal


Solution: NAT Traversal


Problem: One is IPv4, One is IPv6

Public IP: 2.25.58.134


Public IP:

98f5:baa7:47ad:ab79:bfee:552f:973a:ba25


Solution: TURN


Problem: Wi-Fi on Fire


Solution: ICE Renomination


Problem: What bitrate do I upload?


Problem: What bitrate do I upload?


Solution: Congestion Control


Problem: connect without knowing IP?

I want to connect to Laptop A


I want to connect to Laptop B


Solution: Multicast DNS


Connecting (Signaling Offer/Answer)

```
ackage main
import (
 "github.com/pion/webrtc/v2"
func main() {
 peerConnection, err := webrtc.NewPeerConnection(webrtc.Configuration{})
 if err != nil {
 panic(err)
 offer, err := peerConnection.CreateOffer(nil)
 if err != nil {
 panic(err)
 err = peerConnection.SetLocalDescription(offer)
 if err != nil {
 panic(err)
 // send Offer to remote PeerConnection via any protocol
 // receive Answer from remote PeerConnectian
 answer := webrtc.SessionDescription{}
 err = peerConnection.SetRemoteDescription(answer)
 if err != nil {
 panic(err)
 // You are connected!
```

Sending Data (DataChannels)

```
datachannel, err := peerConnection.CreateDataChannel("my-fun-channel", nil)
if err != nil {
 panic(err)
}

datachannel.OnOpen(func() {
 err = datachannel.SendText("Hello World!")
 if err != nil {
 panic(err)
 }
})
}
```

Receiving Data (DataChannels)

```
peerConnection.OnDataChannel(func(datachannel *webrtc.DataChannel) {
 datachannel.OnOpen(func() {
 fmt.Printf("New stream %s \n", datachannel.Label())
 })

 datachannel.OnMessage(func(msg webrtc.DataChannelMessage) {
 fmt.Printf("%s \n", msg.Data)
 })
})
```

Deploy to the browser!

Send Video


```
videoTrack, err := peerConnection.NewTrack(webrtc.DefaultPayloadTypeVP8, 50000, "video", "pion")
if err != nil {
 panic(err)
_, err = peerConnection.AddTrack(videoTrack)
if err != nil {
 panic(err)
for {
 frame, _, err := ivf.ParseNextFrame()
 if err != nil {
 panic(err)
 err = videoTrack.WriteSample(media.Sample{Data: frame, Samples: 900000})
 if err != nil {
 panic(err)
```

Receive Video

```
peerConnection.OnTrack(func(track *webrtc.Track, receiver *webrtc.RTPReceiver) {
 if track.Codec().Name == webrtc.Opus {
 for {
 packet, err = track.ReadRTP()
 if err != nil {
 panic(err)
 }
 // Playback using Media library of your choice
 }
 }
})
```

PION IN ACTION

ssh-p2p github.com/nobonobo/ssh-p2p


CloudRetro.io


RTCTunnel


lon github.com/pion/ion


Neko github.com/nurdism/neko


Snowflake snowflake.torproject.org


Strive CDN


Harmony gitlab.com/tslocum/harmony


Message #lobby

TelloGo

https://github.com/Ragnar-H/TelloGo


loT Camera


GSCII

https://github.com/dialup-inc/ascii


Pion needs you

Empower those helping the internet!

Gain deep WebRTC knowledge

A fun challenge where you pick the goals


github.com/pion

pion.ly/slack

twitter.com/_pion

