

Real-time Services

BUPT/QMUL 2010-12-21


- Real-time services over Internet
- Real-time transport protocols
 - RTP (Real-time Transport Protocol)
 - RTCP (RTP Control Protocol)
- Multimedia signaling protocols
 - H.323
 - SIP (Session Initiation Protocol)


Real-time services over Internet


Real-time Services Over Internet

- What is a real-time application?
- Multimedia application types
- Isochronous feature
- QoS requirements


What is a Real-time Application?

- A real-time application (RTA) is an application program that functions within a time frame that the user senses as immediate or current. (<u>whatis.com</u>)
 - The latency must be less than a defined value, usually measured in seconds.
- Examples of RTA:
 - Videoconference applications
 - VoIP (Voice over Internet Protocol)
 - Online gaming
 - Some e-commerce transactions
 - Chatting
 - IM (Instant Messaging)


Multimedia Application Types

Streaming

- Clients request audio/video files from servers and pipeline reception over the network and display
- User can control the operation (similar to VCR: pause, resume, fast forward, rewind, etc.)
- Delay: typically 1 to 10 seconds from client request until display start

Unidirectional real-time

- Push service, similar to existing TV and radio stations, but delivery over the network
- Non-interactive, just listen/view

Interactive real-time

- Phone conversation or video conference
- More stringent delay requirement than Streaming and Unidirectional because of real-time nature


Isochronous Services


- Isochronous: From Greek iso, equal + chronos, time.
 - literally means to occur at the same time or at equal time intervals. (wikipedia)
- In information technology, isochronous pertains to processes that require timing coordination to be successful, such as voice and digital video transmission (whatis.com)
 - A coder~decoder (codec) device coverts between an analogue signal and an equivalent digital representation
 - The conventional telephone system uses the Pulse Code Modulation (PCM) standard that specifies taking an 8-bit sample every 125 μs (i.e., 8000 times per second). As a result, a digitized telephone call produces data at a rate of 64 Kbps.

Data flow should be continuously and at a steady rate


Isochronous Services over Internet


- Internet is not isochronous
 - Connectionless
 - Best effort
 - Adaptive routing


QoS Requirements of Real-time Services (1)


- Typically sensitive to delay (both end-to-end delay and jitter), but can tolerate packet loss
 - E.g., delay < 150msec , jitter < 10msec
- Jitter
 - The Internet makes no guarantees about time of delivery of a packet
 - Consider an IP telephony session:


What is Jitter?

 A packet pair's jitter is the difference between the transmission time gap and the receive time gap


- Desired time-gap: S_{i+1} S_i Received time-gap: R_{i+1} R_i
- Jitter between packets i and i+1: (R_{i+1} R_i) (S_{i+1} S_i)


Jitter Compensation and Playback Delay

Jitter compensation: playback buffer


- Playback point
 - Labeled K in the figure
 - Is measured in time units of data to be played
- Incurs playback delay
- Choice of K
 - Large K: playback delay is increased
 - Small K: Jitter compensation effect is weakened


Key Technologies

- Signaling technology
 - ITU-T H.323 IETF SIP for multimedia signaling control
 - RTSP (Real-Time Streaming Protocol) for streaming media application control
- Media Coding technology
 - G.723.1 \ G.729 \, G.729A etc. for voice compress coding
 - MPEG-X for media compress coding
- Real-time transport technology
 - RTP (Real-time Transport Protocol)
- QoS guarantee technology
 - RTCP (RTP Control Protocol)
 - RSVP (Resource ReSerVation Protocol)/IntServ
 - DiffServ
- Others
 - Synchronization technology
 - Gateway interconnection
 - Network management technology
 - Security
 - Billing

Multimedia Technologies over Internet


MGCP(Media Gateway Control Protocol)/Megaco is the protocol used to communicate between the softswitch and the media gateways


RTP / RTCP Real-time Transport Protocol RTP Control Protocol


RTP/RTCP Overview

- Defined in RFC 3550 etc.
- RTP
 - Provides end-to-end transmission for real-time applications
 - Does not define any QoS mechanism for real-time delivery
- RTCP
 - RTP's companion control protocol
 - Provides flow control and congestion control for RTP

RTP and RTCP


RTP

- ·for data
- •Important fields in header
- •Sequence number
- •timestamp
- •synchronization ID

RTCP

- •for QoS monitoring and control
- provides feedback on the quality of the data distribution


RTP/RTCP Definitions (1)

- End system: An application that generates the content to be sent in RTP packets and/or consumes the content of received RTP packets.
- Mixer: An intermediate system that receives RTP packets from one or more sources, possibly changes the data format, combines the packets in some manner and then forwards a new RTP packet.
- Translator. An intermediate system that forwards RTP packets with their synchronization source identifier(SSRC) unchanged. E.g., devices that convert encoding without mixing
- Monitor. An application that receives RTCP packets sent by participants in an RTP session, in particular the reception reports, and estimates the current quality of service for distribution monitoring, fault diagnosis and long-term statistics.

4

RTP/RTCP Definitions (2)


SSRC: Synchronization SouRCe Identifier

CSRC: Contributing SouRCe Identifier


RTP

- Because an Internet is not isochronous, additional protocol support is required when sending digitized real-time data
 - The basic sequence information that allows detection of lost, duplicate or reordered packets
 - Each packet must carry a separate timestamp that tells the receiver the exact time at which the data in the packet should be played
- RTP provides these two facilities and is used to transmit digitized audio or video signals over an Internet
- RTP is suitable for applications transmitting real-time data, such as audio or video, over multicast or unicast network services
- Defined in RFC3550, RFC 3551 etc.


RTP and UDP


- RTP is a transport-level protocol
- RTP runs over UDP
 - Each RTP message is encapsulated in a UDP datagram
- RTP does not use a reserved UDP port number
 - A port is allocated for use with each session and the remote application must be informed about the port number
 - Generally, RTP chooses an even numbered UDP port


RTP and QoS

- RTP does not address resource reservation and does not guarantee QoS for real-time services
 - RSVP/IntServ
 - DiffServ
- RTP does not guarantee reliable and sequenced delivery
 - It assume that the underlying network is reliable and delivers packets in sequence
 - Relies on RTCP to provide flow control and congestion control


RTP Packet Format (2)

- The first 12 octets are present in every RTP packet, while the list of CSRC identifiers is present only when inserted by a mixer.
- The fields have the following meaning:
 - Version (V): 2 bits This field identifies the version of RTP.
 The current version is two (2).
 - Padding (P): 1 bit If the padding bit is set, the packet contains one or more additional padding octets at the end which are not part of the payload. The last octet of the padding contains a count of how many padding octets should be ignored, including itself
 - Extension (X): 1 bit If the extension bit is set, the fixed header MUST be followed by exactly one header extension, with a defined format


RTP Packet Format (3)

- CSRC count (CC): 4 bits The CSRC count contains the number of CSRC identifiers that follow the fixed header
- Marker (M): 1 bit The interpretation of the marker is defined by a profile
- Payload type (PTYPE): 7 bits This field identifies the format of the RTP payload and determines its interpretation by the application. (RFC3551)
- Sequence number: 16 bits The sequence number increments by one for each RTP data packet sent, and may be used by the receiver to detect packet loss and to restore packet sequence


Payload Types


Туре	Application	Туре	Application	Туре	Application
0	PCMµ Audio	7	LPC audio	15	G728 audio
1	1016	8	PCMA audio	26	Motion JPEG
2	G721 audio	9	G722 audio	31	H.261
3	GSM audio	10-11	L16 audio	32	MPEG1 video
5-6	DV14 audio	14	MPEG audio	33	MPEG2 video


RTP Packet Format (4)

- Timestamp: 32 bits The timestamp reflects the sampling instant of the first octet in the RTP data packet. The sampling instant MUST be derived from a clock that increments monotonically and linearly in time to allow synchronization and jitter calculations
- SSRC: 32 bits The SSRC field identifies the synchronization source (the source of a RTP packet stream). i.e. mixer.
- CSRC list: 0 to 15 items, 32 bits each The CSRC list identifies the contributing sources (sources before mixing) for the payload contained in this packet. The number of identifiers is given by the CC field.


SSRC vs. CSRC


RTCP

- RTCP is a companion protocol and integral part of RTP. It provides control functionality
- Primary function
 - provide feedback on the quality of the data distribution exchanged between sources and destinations of multimedia information
- Usage of the feedback report
 - Be directly useful for control of adaptive encodings
 - Allows receivers /monitors to diagnose faults in the distribution
- RTCP messages are encapsulated in UDP for transmission
 - RTCP-port = RTP-port+1


RTCP Packet Types

Туре	Name	Description	
200	SR	Sender Report – transmission & reception statistics	
201	RR	Receiver Report – reception statistics	
202	SDES	Source DEScription – Source description items	
203	BYE	Indicates end-of-participation	
204	APP	application-specific functions	

Typically, several RTCP packets of different types are transmitted in a single UDP packet


RTCP Packet Types – SR (1)

15 16 31 RC PT=SR length SSRC of sender NTP timestamp, hi-word NTP timestamp, lo-word RTP timestamp sender's packet count sender's octet count SSRC1 (SSRC of source 1) frac. lost cum. no. of pkts lost ext. highest seq. n. recv'd inter-arrival jitter last SR NTP timestamp (part) delay since last SR

PART I: Header

PART II: Sender information

PART III: multiple report blocks possible in a single report


RTCP Packet Types – SR (2)

PART I: Header

- Version (V): 2 bits Identifies the version of RTP, which is the same in RTCP packets as in RTP data packets. The current version is two (2)
- Padding (P): 1 bit similar to P field in RTP packets
- Reception report count (RC): 5 bits The number of report blocks contained in this packet
- Packet type (PT): 8 bits Contains the constant 200 to identify this as an RTCP SR packet.
- Length: 16 bits The length of this RTCP packet in 32-bit words minus one, including the header and any padding.
- SSRC: 32 bits The synchronization source identifier for the originator of this SR packet


RTCP Packet Types – SR (3)

- PART II: Sender Information (summarizes the data transmissions from this sender)
 - NTP timestamp: 64 bits an absolute timestamp of the data sending time
 - RTP timestamp: 32 bits relative timestamp referring to the current RTP flow
 - Sender's packet count: 32 bits The total number of RTP data packets transmitted by the sender since starting transmission up until the time this SR packet was generated
 - Sender's octet count: 32 bits The total number of payload octets (i.e., not including header or padding) transmitted in RTP data packets by the sender since starting transmission up until the time this SR packet was generated


RTCP Packet Types – SR (4)

- PART III: Report Blocks
 - SSRC_n (source identifier): 32 bits
 - Fraction lost: 8 bits
 - Cumulative number of packets lost: 24 bits
 - Extended highest sequence number received: 32 bits
 - Interarrival jitter: 32 bits
 - Last SR timestamp (LSR): 32 bits
 - Delay since last SR (DLSR): 32 bits


multiple

single

report

RTCP Packet Types – RR


- Difference between RR and SR
 - Packet type code
 - SR includes a sender information section for use by active senders

RTCP Packet Types – SDES


- Used by sources and destinations to identify themselves
- SDES may contain:
 - CNAME: user identifier (user@host.domain)
 - NAME: name of the person using the application

EMAIL

PHONE

LOC: geographical location of the user

- TOOL: application name and version generating the stream
- NOTES


Multimedia Signaling Protocols


H.323 - Overview

- H.323 Describes terminals and other entities that provide multimedia communications services over Packet Based Networks (PBN) which may not provide a guaranteed Quality of Service. H.323 entities may provide real-time audio, video and/or data communications
 - (from ITU-T Recommendation H.323 Version 4)
- Defined by ITU-T
- Actually is composed of a set of protocols

H.323 Protocol Stack


H.323 – Components (1)


H.323 – Components (2)

- H.323 Terminals: client endpoints that must support:
 - H.225 call control signaling
 - H.245 channel control signaling
 - RTP/RTCP protocols for media packets
 - Audio codecs
 - Video codecs support is optional
- H.323 Gateway: provides translation
 - Provide translation between entities in a packet switched network
 (e.g. IP network) and circuit switched network (e.g., PSTN network)
 - Provide transmission formats translation, communication procedures translation, H.323 and non-H.323 endpoints translations or codec translation


H.323 – Components (3)


H.323 Gatekeepers

- Provide following functions
 - Address translation
 - Admission control
 - Bandwidth control
 - Zone management
 - Optional: Call control signaling, Call authorization, Bandwidth management, Call management
- Gatekeepers are optional but if present in a H.323 system, all H.323 endpoints must register with the gatekeeper and receive permission before making a call

H.323 MCU (Multipoint Control Unit)


- Providing support for conferences of three or more endpoints.
- A MCU consists of:
 - Multipoint Controller (MC) provides control functions.
 - Multipoint Processor (MP) receives and processes audio, video and/or data streams

Basic H.323 Call Procedure


Simplified H.323 Call Setup Procedure


- RAS messages
 - ARQ Admission Request
 - ACF Admission Confirm


- Session Initiation Protocol An application layer signaling protocol that defines initiation, modification and termination of interactive, multimedia communication sessions between users
 - (from RFC 3261)
- Defined in RFC 3261 etc.
- Based on TCP or UDP

Instant Messaging

Voice Calls


Personal Mobility

Video Conferencing


SIP – Architecture


SIP – Components (1)

- UA (User Agent): An application that initiates, receives and terminates calls
 - UAC (User Agent Clients) An entity that initiates a call
 - UAS (User Agent Server) An entity that receives a call
 - Both UAC and UAS can terminate a call
- Proxy Server
 - An intermediary program that acts as both a server and a client to make requests on behalf of other clients.
 - Requests are serviced internally or by passing them on, possibly after translation, to other servers.
 - Interprets, rewrites or translates a request message before forwarding it


SIP – Components (2)

Redirect Server

 A server that accepts a SIP request, maps the address into zero or more new addresses and returns these addresses to the client.

Registrar Server

- A server that accepts REGISTER requests.
- The register server may support authentication.
- A registrar server is typically co-located with a proxy or redirect server and may offer location services.

Location Server

 A location server is used by a SIP redirect or proxy server to obtain information about a called party's possible location(s).


SIP Messages – Methods and Responses

SIP components communicate by exchanging SIP messages

SIP Methods

- INVITE Initiates a call by inviting user to participate in session.
- ACK Confirms that the client has received a final response to an INVITE request.
- BYE Indicates termination of the call.
- CANCEL Cancels a pending request.
- REGISTER Registers the user agent.
- OPTIONS Used to query the capabilities of a server.


SIP Responses

- 1xx Informational Messages.
- 2xx Successful Responses.
- 3xx Redirection Responses.
- 4xx Request Failure Responses.
- 5xx Server Failure Responses.
- 6xx Global Failures Responses.


SIP Headers

- SIP borrows much of the syntax and semantics from HTTP.
- A SIP messages looks like an HTTP message message formatting, header and MIME support.
- An example SIP header:


SIP Addressing

- The SIP address is identified by a SIP URL, in the format: user@host
- Examples of SIP URLs:
 - sip:hostname@vovida.org
 - sip:hostname@192.168.10.1
 - sip:14083831088@vovida.org

Example SIP Call Procedure


SIP – Integration With IETF Protocols

- SIP can works with existing IETF protocols, for example:
 - RSVP to reserve network resources.
 - RTP / RTCP to transport real time data and provide OOS feedback.
 - RTSP for controlling delivery of streaming media.
 - SAP (Session Advertisement Protocol) for advertising multimedia session via multicast
 - SDP (Session Description Protocol) for describing multimedia sessions

H.323 vs. SIP

-	H.323	SIP
Philosophy	Designed for multimedia communication over different types of networks	Designed to session between two points
Reliability	Designed to handle failure of network entities	No defined procedures for handling device failure
Message Encoding	Encodes in compact binary format	Encodes in ASCII text format. Hence easy to debug and process
Addressing	Flexible addressing scheme using URLs and E.164 numbers	Understands only URLs style addresses
IM Support	No	Yes
Architecture	Monolithic	Modular


Summary

Summary

- Real-time services
 - Isochronous services and QoS requirements
 - Jitter compensation via playback buffer
- RTP/RTCP
 - Functions of RTP/RTCP
 - Definitions: end system, translator, mixer
 - RTP packet format
 - RTCP packet types and format
- Multimedia signaling protocols
 - H.323
 - Function, H.323 protocol stack
 - Architecture and components
 - Simple call setup procedure
 - SIP
 - Function
 - Architecture and components
 - SIP messages and simple call procedure


- RFCs for RTP/RTCP/SIP
 - http://www.ietf.org/
- SIP
 - http://www.cs.columbia.edu/~hgs/sip/
- H.323
 - http://www.itu.int/itudoc/itu-t/rec/index.html
 - http://www.openH323.org
- Useful tools downloading
 - <u>http://www.programsalon.com/downloads72/sourcecode/multimedia/streaming/detail261996.html</u>
 - http://sourceforge.net/projects/rtpmonitor/