WebRTC, STUN and TURN

Amitesh Madhur Cisco Systems

Agenda

- ✓ User Media
- ✓ Peer Connection
- ✓ STUN and TURN
- ✓ Setting up STUN and TURN

Agenda

- ✓ User Media
- ✓ Peer Connection
- ✓ STUN and TURN
- ✓ Setting up STUN and TURN

Get User Media

- ✓ getUserMedia()
- ✓ Collects video audio input
- ✓ Synchronization of input

<video id="me" autoplay></video>

```
navigator.getUserMedia =
 navigator.getUserMedia
 navigator.webkitGetUserMedia ||
 navigator.mozGetUserMedia;
 if (navigator.getUserMedia) {
 navigator.getUserMedia({video: true}, onSuccess, onError);
window.URL = window.URL || window.webkitURL;
var me = document.getElementById('me');
 function onSuccess(stream) {
 me.src = window.URL.createObjectURL(stream);
 function onError(e) {
 // error
```

Vendor Prefixes

Chrome >= 21:

- ✓ webkitGetUserMedia()
- ✓ window.webkitURL.createObjectURL()

Opera >= 12:

- ✓ getUserMedia()
- ✓ set video.src

Firefox \geq 20:

- ✓ mozGetUserMedia()
- ✓ window.URL.createObjectURL()

IE: not implemented

Agenda

- ✓ User Media
- ✓ Peer Connection
- ✓ STUN and TURN
- ✓ Setting up STUN and TURN

Peer Connection

- ✓ Establish a connection
- ✓ Pass the user media stream
- ✓ Other side gets the stream
- ✓ Add the received stream to <video> tag

Peer Connection

- ✓ Compression and de-compression
- ✓ P2P connection using STUN or TURN
- ✓ Encrypting the data

<video id="me" autoplay></video> <video id="other" autoplay></video>


```
peer = new RTCPeerConnection(servers);
peer.onaddstream = gotRemoteStream;
peer.addStream(localStream);
if(host) {
peer.createOffer(callGotOffer, null, {mandatory: {
 OfferToReceiveAudio: true,
 OfferToReceiveVideo: true}});
} else {
peer.createAnswer(peer.remoteDescription, callGotOffer);
function callGotOffer(sd) {
  peer.setLocalDescription(sd);
function gotAnswer(desc) {
  peer.setRemoteDescription(new RTCSessionDescription(desc));
function gotRemoteStream(e) {
  attachMediaStream (remoteVideo, e.stream);
```

chrome://webrtc-internals/

Agenda

- ✓ User Media
- ✓ Peer Connection
- ✓ STUN and TURN
- ✓ Setting up STUN and TURN

Need for STUN

Need for TURN

STUN and TURN

```
peer = new RTCPeerConnection(servers);
```

STUN and TURN

```
var chrome, stun, turn, servers = {}, peer;
chrome = parseInt(navigator.userAgent.match(/Chrom(e|ium)\/([0-9]+)\./)[2]);
stun = {url: 'stun:10.0.0.7:9999'};
turn = {url: 'turn:amitesh@10.0.0.7:333', credential: 'pass'};
if (isChrome && chrome >= 28) {
 turn = {
 url: 'turn:10.0.0.7:3333',
 credential: 'madhur',
 username: 'amitesh'
 };
servers.iceServers = [stun, turn];
peer = new RTCPeerConnection(servers);
```

Public STUN

```
stun.l.google.com:19302
stun1.l.google.com:19302
stun2.l.google.com:19302
stun3.l.google.com:19302
stun4.l.google.com:19302
```

Agenda

- ✓ User Media
- ✓ Peer Connection
- ✓ STUN and TURN
- ✓ Setting up STUN and TURN

✓ stunprotocol.org

STUNTMAN

Open source STUN server software

About

STUNTMAN is an open source implementation of the STUN protocol (Session Traversal Utilities for NAT) as specified in RFCs 5389. 5769, and 5780. It also includes backwards compatibility for RFC 3489. Source code distribution includes a high performance STUN server, a client application, and a set of code libraries for implementing a STUN client within an application.

The current C++ code base compiles using gcc/g++ for most UNIX distributions including Linux, MacOS, BSD, and Solaris. A Windows port via Cygwin is available now.

Stuntman is open source software distrubted under the Apache 2.0 License.

Download

Latest stable release: version 1.2.5

Unix/Linux sources: stunserver-1.2.5.tgz (click here)

Win32 binaries: stunserver_win32_1_2_5.zip (click here - redirects to SourceForge)

You may also peruse the source files individually, access previous versions, file bugs, and find other resources at the project's GitHub

- ✓ Run "make"
- ✓ Provides 3 libraries (stunserver, stunclient and stuntestcode)
- ✓ Run stunserver --help or stunclient --help
- ✓ By default runs on port 3478

stunprotocol.org

STUNTMAN

Open source STUN server software

About

STUNTMAN is an open source implementation of the <u>STUN protocol</u> (Session Traversal Utilities for NAT) as specified in RFCs <u>5389</u>, <u>5769</u>, and <u>5780</u>. It also includes backwards compatibility for RFC <u>3489</u>. Source code distribution includes a high performance STUN server, a client application, and a set of code libraries for implementing a STUN client within an application.

The current C++ code base compiles using gcc/g++ for most UNIX distributions including Linux, MacOS, BSD, and Solaris. A Windows port via Cygwin is available now.

Stuntman is open source software distrubted under the Apache 2.0 License.

Download

Latest stable release: version 1.2.5

Unix/Linux sources: stunserver-1.2.5.tgz (click here)

Win32 binaries: stunserver_win32_1_2_5.zip (click here - redirects to SourceForge)

You may also peruse the source files individually, access previous versions, file bugs, and find other resources at the project's <u>GitHub</u> site

- ✓ Unzip
- ✓ goto command prompt and run server:

stunserver.exe --mode full --primaryinterface 10.0.0.6 --altinterface 10.0.0.11 --altport 999 -primaryport 9999 --verbosity 3

✓ Build libevent

```
$ wget https://github.com/downloads/libevent/libevent-2.0.21-stable.tar.gz
$ tar xvfz libevent-2.0.21-stable.tar.gz
$ cd libevent-2.0.21-stable
$ ./configure
$ make
$ make install
```

✓ Download TURN from https://code.google.com/p/rfc5766-turn-server

```
$ tar xvfz turnserver.tar.gz
$ ./configure
$ make
$ make install
```

✓ Copy the "turnserver.conf" from
turnserver/examples/etc/turnserver.conf
to
/usr/local/etc/turnserver.conf

✓ Changes in turnserver.conf

```
listening-port=<new-port>
listening-ip=<your ip>
user=<user>:<password>
```

✓ Run turnserver

turnserver -L <ip_address>

IN YOUR JAVASCRIPT

- ✓ Install Cygwin
- ✓ Make sure to install devel dependencies.
- ✓ Build libevent

```
$ wget https://github.com/downloads/libevent/libevent-2.0.21-stable.tar.gz
$ tar xvfz libevent-2.0.21-stable.tar.gz
$ cd libevent-2.0.21-stable
$ ./configure
$ make
$ make install
```

✓ Download TURN from https://code.google.com/p/rfc5766-turn-server

```
$ tar xvfz turnserver.tar.gz
$ ./configure
$ make
$ make install
```

- ✓ Issues during ./configure
 - ✓ Missing libpq.a, hiredis, postgreSql (You may Ignore them, since these are optional)
- ✓ Issues during make
 - ✓ error: 'struct sockaddr_in' has no member named 'sin len'

Edit turnserver.version/src/client/na_turn_ioaddr.c and comment line #169// addr->s4.sin_len = sizeof(struct sockaddr_in);

- ✓ Run fixing "make" and "make install"
- ✓ Copy the "turnserver.conf" from
 turnserver/examples/etc/turnserver.conf
 to

/usr/local/etc/turnserver.conf

✓ Changes in turnserver.conf

```
listening-port=<new-port>
listening-ip=<your ip>
user=<user>:<password>
```

✓ Run turnserver

turnserver.exe -a -r 10.0.0.6

IN YOUR JAVASCRIPT

Thank you

Demos: http://webrtc.googlecode.com/svn/trunk/samples/js/demos/

Twitter: @amiteshawa

Facebook: <u>facebook.com/amitesh.madhur</u>

Linkedin: in.linkedin.com/pub/amitesh-madhur/a/932/499