Media Transport in Assignation Assignation Assignation of the transport in the contract of the

https://powcoder.com

Add WeChat powcoder

Anjali Agarwal

Why Not Use TCP?

♦ Four problems

- » No nassignment Project Exam Help
- » Slow start https://powcoder.com
- » Retransmission delay
- » Window backoff

 Add WeChat powcoder
- » N participants -> N*N connections
- » So use UDP and IP multicast

Need for RTP

- ♦ Loss, out of order: sequence number
- ♦ Loss, jitterigimentaPnpject Exam Help
- ♦ Source/payload identification
- ♦ Rate control: QoS feedback Add WeChat powcoder
- ◆ RTP provides functions to support these requirements for many real-time applications

RTP: de facto standard

- ◆ End-to-end transport of real-time data, such as audio and video; and data for non-real-time applications
- ◆ Does not Aussigten Qeht Project Exam Help
- ◆ Does not address resource reservation along the path of a connection
- Requires the ushttps: napovecodercomp the connection and negotiate media format to be used
- * RTP is enhanced with Wice watcpg was Off the RTP specification

 » RTCP provides for end-to-end monitoring of data delivery and QoS
- ♦ Independent of the underlying transport and network layers
 - » most commonly used on UDP
 - -RTP assigned an even UDP port number
 - -RTCP assigned the next higher UDP port (odd)
- ◆ Supports multiple destinations if network supports multicast distribution

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Data transport - RTP

Real-Time Transport Protocol (RTP) = data + control

data: timing, loss detection, content labeling, talkspurts, encryption

control: (RTCP) \Rightarrow periodic with $T \sim$ population

- · QOS feedback
- membership estimation
- loop detection

Packet based delivery – basic issues

- ♦ Store and forward handling in routers delay
 - » IP switching (hardware technology) to reduce intermediate packet designment Project Exam Help
- ♦ High protocol overhead (RTP over UDP over IP over ATM) extra bandwidth requirement
- ◆ To achieve bandwidthwavittest powcoder
 - » Header compression often prescribed and used
 - » statistical multiplexing mixing of voice and data packets
- ◆ Problem not backward compatible with existing routers
 - » new router designs

Packet based delivery – basic issues

Uncompressed RTP/UDP/IP header = 12+8+20 = 40 bytes

Encapsulation overhead for ATM (REC1483) = 8 bytes Assignment Project Exam Help Payload = N bytes per packet

» this representation by the power of 5 bytes before first byte of payload is transmitted

of 5 bytes before first byte of payload is transmitted
Minimum of 2 ATM cells is required for a single voice sample

Using header compression (RFC2809) 40 bytes is reduced to 2 bytes

Voice over RTP bandwidth calculations

Payload	Nominal		Payload	Required BW (Kbps)	
format	rate	rate (ms)	size (bytes)	uncompressed	compressed
G.711	64 Kbps	ignment 20	160 lect E	xam Help	64.8
G.711		https://p	owcoder.	com	65.6
G.729	8 Kbps	Add W	echat pov	vcoder	8.8
G.729		10	10	40	9.6

- ◆ Packet rate is the frequency with which packets are formed and transmitted
 − either 10 ms or 20 ms for most applications
- ◆ Bits per 20 ms packetization interval for G.711 over RTP/UDP/IP/Encaps/AAL5 = minimum 5 ATM cells = 53*5 bytes = 2120 bits

- **♦ Compressed packet headers**
 - Assignment Project Exam Help additional computational requirements in intermediate repsing by the desired and the second second
 - ♦ major issue with user multiplexing and stream Add WeChat powcoder mixing at intermediate points
 - ♦ header expansion and interpretation at intermediate nodes can be lengthy process adds to end-to-end delay

RTP packet

RTP packet header

- ♦ Version (V, 2 bits)
- ◆ Padding (P, 1 bit) for encryption with fixed block sizes
 - ♦ if set, last by of the padding contains a count of how many padding bytes should be ignored https://powcoder.com
- ♦ Extension (X, 1 bit)
 - ♦ if set, the fixed dead we control information not to be interpreted by intermediate nodes
- ◆ CSRC count (CC, 4 bits) for mixers
 - ◆ number of contributing sources to this packet
 - lacktriangle if only one SSRC in the stream, CC = 0

RTP packet header

- ◆ Marker (M, 1 bit) to mark frame boundaries
 - signifies the beginning/end of a talk spurt (to begin playout of comfort nassignment Project Exam Help
- ◆ Payload Type (PT, 7 bits) format of RTP payload (e.g. G723)
 - once a session of the session of t
- ◆ Sequence Number (16 bits) +1 for each packet
 - ◆ used by receiver to detect packet loss and to restore packet sequence
 - ◆ packet reordering very hard to do costs in voice/video quality

RTP packet header

- ♦ Timestamp (32 bits) random starting value
 - ♦ increments by one for each sampling period for fixed-rate audio
 - If an auda application rejects Example 160 sampling periods from the input device, the timestamp would be increased by 160 for attps://powcoder.com
- SSRC (32 bits) Add WeChat Dowcoder source (sender)
 - ♦ value chosen randomly no two senders have same SSRC identifier
 - ◆ collisions resolved by simple mechanisms in RTP
- ◆ CSRC list (0 to 15 items, 32 bits each)
 - ♦ identifies contributing sources for payload contained in this packet
 - ♦ used for correct source identification when payloads played out at endpoint

Mixers and Translators

RTP mixers, translators, ...

mixer: Assignment Project Exam Help

- several media stream one new stream (new encoding)
- mixer: reduced bandwidth networks (dial-up)
- appears Achdwlooce houthporvidentier

translator:

- single media stream
- may convert encoding
- protocol translation (native ATM ↔ IP), firewall
- all packets: source address = translator address

RTP Packet

IMPLEMENTATIONS OF RTP OVER THE INTERNET

"Internet telephones" (usually for PCs) available using proprietary audio coding and protocols, meant for point-to-point connections:

- Speak Freely for Assignment Project Exam Help
- Vocaltec Internet Phone)
- SoftFone by SilverSohttps://powcoder-combal Multifunctional DCP
- Digiphone
- Add WeChat Audio/video directly over ATM: Quarterdeck
- **Internet Telephone Company**
- Telescape Intercom by Telescape
- **IBM Internet Connection Phone**
- ◆ CuSeeMe (for Windows PC and the Macintosh)

- FreeVue audio and video
- NVAT
- Ericsson LAN Phone
- ♦ RealAudio (Microsoft Windows only)
- ♦ AudioSoft
- ♦ VDO

Real Time Control Protocol (RTCP)

- to convey end-to-end information about the quality of the session to each participant

 Signment Project Exam Help

 ** like packet deay, Juter, packets received and lost are valuable to access network health in real-time https://powcoder.com
- Based on periodic transmission phonetral packets to all participants
- ♦ RTP and RTCP may or may not be routed on the same endto-end path

RTCP packet format

- ♦ SR: Sender Report
 - » for transmission and reception statistics from active sender participa Assignment Project Exam Help
- ♦ RR: Receiver Report

 https://powcoder.com

 » for reception statistics from not active senders

ietf-avt-rtp-new-03444 (workingprogress) der

- » suggests 5%of session bandwidth be allocated for RTCP packets
 - -1.25% go to senders
 - 3.75% be allocated to receivers

RTCP Sender Report

- ♦ SSRC of sender: identifies sending source of SR
- ◆ NTP timestamp: when report was send
- RTP timestamp: corresponding RTP timestam Help
- ♦ Sender's packet count: total RTP packets sent
- Sender's octet countitiotal/optotwentder.com
- rc: number of reception report counts (max 32) for which statistics are included in the packetd WeChat powcoder
- ◆ FL: fraction of packets lost since last SR was send
- ♦ Cumulative packets lost: since beginning of session
- ♦ Highest sequence number received from SSRCn
- interarrival jitter as measured at the receiver
- ♦ LSR: time last SR heard
- ♦ DLSR: delay since last SR

RTCP Receiver Report

♦ Conveys identical information as SR except sender information.

Assignment Project Exam Help

An endpoint can send RR or SR but SR contain overall packettans by every code in RR.

Add WeChat powcoder

RTCP packet format

- ♦ SDES: Source DEScription
 - » binds SSRC in RTP with actual user identification
 - useAssignmentaPdrojectgExam Help
 - optional items as telephone #, user location
 - » send at beginning of the session to explicitly identify each participant
- ◆ BYE: ends user participation in a call
 - » tells all participants that sending user is departing
 - » should contain the reason for statistics
- ♦ APP: application specific RTCP packet
 - » none yet (work in progress)

RTCP SDES packets

- binds an SSRC to sender's real identification
- up to 32 participants identified am Help
- ♦ SDES items contain item id, length of item, and item itself https://powcoder.com
- ♦ Only 8 SDE & ilden is each near the property of the contraction of

Bye packet

RTCP packet

Multimedia protocol stack

