Voice-Over-IP

Daniel Zappala

CS 460 Computer Networking Brigham Young University

Coping with Best-Effort Service

- sample application
 - send a 160 byte UDP packet every 20ms
 - packet carries a voice sample plus a header
- packet loss
 - can send with TCP, but ...
 - extra delay due to retransmission and reordering may be unacceptable for a conversation
 - rate may become too slow
 - can use FEC
 - send redundant information in each packet
 - but if loss exceeds 10 to 20 percent, nothing you can do

Coping with Best-Effort Service

- packet delay
 - need delays less than 400ms
 - consider any packets delayed excessively to be lost
 - nothing else an application can do
- packet jitter
 - variation in interpacket delays
 - can be larger or smaller than the original delay between packets
 - use buffering and then play out smoothly

Removing Jitter

Removing Jitter

- include a timestamp on each packet of voice data
- use buffering and delay playout
 - play packets from the buffer at a certain rate
 - want to prevent draining the buffer too early
 - want to prevent delaying the packets too much: 400 ms maximum, but less is better

Fixed Playout Delay

- play packet i at $t_i + q_i$
 - t_i: time the packet was generated
 - small q: better real-time interaction
 - large q: fewer missed playouts

Adaptive Playout Delay

- goal: minimize playout delay, infrequent missed playouts
- for start of talk spurt, play packet i at $p_i = t_i + d_i + Kv_i$
 - d_i = estimate of delay (EWMA)
 - v_i = estimate of delay variation (EWMA)
 - K = constant, e.g. K = 4
- for other packets, $p_j = t_j + p_i t_i$
 - use the same offset from t as beginning of talk spurt
 - application may denote start of talk spurt
- because playout delay is adaptive, silent periods may be compressed or elongated

Recovering from Packet Loss

Forward Error Correction (FEC)

FEC with Redundant Data

- for every group of *n* packets, create a redundant packet: exclusive-OR of the *n* original packets
- send n+1 packets, increasing bandwidth by 1/n
- receiver can reconstruct the stream with any n packets
 - must wait for n packets before playout
- trade-offs
 - larger n: less bandwidth
 - smaller n: shorter playout delay, smaller chance of two packets out of n being lost
- simple version of FEC: see RFC 2733

Forward Error Correction (FEC)

FEC With Lower Quality Data

- add lower-resolution audio to each packet
- substitute lower quality when needed: Free Phone, RAT

many other more complex kinds of FEC available

Interleaving

- interleave smaller (5 ms) pieces among packets
- if a packet is lost, still have most of the stream
- no redundancy overhead, but added playout delay

Error Concealment

- alternatives
 - replay the last packet
 - interpolation
- usually good enough to fool the human ear for small loss rates and small amounts of lost data

VoIP with Skype

Skype

- voice and video
- codecs at various rates
 - 3 kbps to 1 Mbps video
 - voice sampled at 16,000 samples/s instead of 8,000
- transport
 - sent via UDP unless blocked by firewall
 - control packets over TCP
- FEC for loss recovery
- adapts encoding and FEC based on network conditions

Skype P2P

- superpeers and ordinary peers
 - super peers keep an index mapping Skype username to IP address and ports
 - likely using a DHT
- both caller and callee may have NAT
 - superpeer arranges for a non-NATed super-peer to act as relay
 - caller sends data to callee through relay, and vice versa
- multiparty communication
 - everyone sends audio packets to person who started the call
 - this person combines all audio into a single stream, sends combined stream to everyone else
 - for video, everone sends packets to a relay, which sends out unaltered streams to everyone else – need higher uploading bandwidth

Real-Time Streaming

Protocols

RTP: Real-Time Protocol

- specifies packet structure for audio and video streams
 - payload identification
 - sequence number
 - timestamp
- used for interoperability between multimedia applications
- runs on top of UDP
- RFC 1889

RTP Header

- payload type (7 bits): type of encoding, e.g. PCM, GSM, JPEG, MPEG audio, MPEG video
- sequence number (16 bits): detect packet loss and order packets
- timestamp (32 bits): sampling time of first byte
- SSRC (32 bits): source of RTP stream allows multiple sources per session

SIP: Session Initiation Protocol

vision

- all telephone and video conference calls take place over the Internet
- people are identified by names and email addresses rather than by phone numbers
- you can reach the person you are calling wherever she is on the Internet
- call setup
 - start and end call
 - agree on media type and encoding
- map name and email to IP address
- call management
 - add new streams during call
 - change encoding during call
 - invite other users to call
 - transfer and hold calls

SIP Call Setup

- example assumes Alice knows Bob's IP address
- Alice provides port number, IP address, preferred encoding
- Bob responds with new port number, IP address, preferred encoding
- SIP messages can use TCP or UDP, default port 5060

SIP Extras

- encoding negotiation
 - may not have requested encoder
 - may prefer a different one
 - respond with 606 Not Acceptable and list encoders
 - sender can send a new invitation with new encoder
- can reject a call
 - busy, gone, it payment required, forbidden
- media can use RTP or any other protocol
- syntax is similar to HTTP

Name Translation and User Location

- need to map user name or email address to IP address
 - mobility
 - changing IP addresses due to DHCP
 - many different IP devices per user
 - call forwarding
- SIP registrar: clients register to provide current location and IP address (similar to instant messaging)
- SIP proxy: find callee on behalf of caller (similar to DNS server)

Session Initiation Example

