

RTSP (Real Time Streaming Protocol) en IPv4 e IPv6

Fabián Romo Zamudio DGSCA UNAM

- El tráfico multimedia en Internet ocupa más tráfico cada día (unicast, multicast, streaming, videoconferencia, audiconferencia)
- Cada tipo de tráfico requiere un tratamiento especial acorde al tipo de contenido.
- Por ejemplo, si un receptor TCP debe esperar una retransmisión, puede encontrarse con un tiempo no aceptable para información en tiempo real

- Los mecanismos de control de TCP para evitar congestiones interfieren en la reproducción a ritmo natural de los flujos de audio y video.
- No existe un mecanismo para garantizar el ancho de banda requerido entre emisor y receptor.
- TCP **no** proporciona información de "timing", indispensable para contenido multimedia.

- Sin embargo, la información multimedia no requiere de complejidad de TCP, ya que emplea un esquema de transporte más sencillo.
- La mayoría de los algoritmos de reproducción pueden tolerar la pérdida de datos, pero no los retrasos por retransmisiones.
- No se requiere en esos servicios la entrega en secuencia.

Diversidad de protocolos para *streaming*

- Orientados a tiempo real
- Diseñados para usarse tanto en unicast como en multicast
 - Real Time Transport Protocol (RTP)
 - Real Time Control Protocol (RTCP)
 - Resource Reservation Protocol (RSVP)
 - Real Time Streaming Protocol (RTSP)

Real Time Streaming Protocol RTSP

- Protocolo a nivel de aplicación
- Permite la transmisión de flujos mulitcast y unicast
- Soporta la interoperación entre clientes y servidores de diversos fabricantes.
- Es la división de datos en muchos paquetes en función del ancho de banda disponible entre el cliente y el servidor y su emisión como un flujo independiente.

Real Time Streaming Protocol RTSP

- Cuando el cliente ha recibido una cantidad suficiente de paquetes, el software de reprodución puede empezar a rperoducir el primer paquete, descomprimir otro y descargar el tercero.
- El usuario puede consultar el contenido sin necesidad de descargar todo el archivo de medios.
- La fuente de información puede ser tanto un archivo delimitado como un origen en vivo.

- El concepto principal de RTSP es que actúa como un control remoto en red de los servidores multimedia.
- Puede controlar múltiples sesiones, permitiendo seleccionar entre UDP o TCP.
- Aunque se puede usar en unicast, es adecuado para la el cambio hacia multicast.
- En combinación con RSVP para establecer sesiones de streaming con ancho de banda reservado.

Esquemas de operación

RTSP y HTTP

- RTSP es similar en sintaxis y operacion a HTTP/1.1.
- Un servidor RTSP requiere mantener la conexión a diferencia de HTTP
- Tanto el servidor como el cliente RTSP pueden emitir solicitudes
- RTSP usa ISO 10646 (UTF-8)

RTSP y HTTP

- Los URL de RTSP URL tienen la forma: rtsp://media.ejemplo.com:554/demo/audio, donde:
 - rtsp:// es el identificador para el esquema TCP (rtspu:// se usa para el esquema UDP)
 - **554** es el puerto empleado
 - demo es el nombre de la presentación
 - audio es el nombre de cierto flujo dentro de la presentación

Características de RTSP en cuito IPv4 e IPv6

- Extendible: Se pueden agregar nuevas características y métodos
- Seguro: Métodos de autentificación HTTP y mecanismos por capa de transporte
- Independiente del transporte: Puede usarse TCP o UDP
- Capacidad multiservidor: Puede haber flujos de medios desde diversos servidores en una presentación.
- Control de dispositivos de grabación: Se puede controlar tanto grabación como reproducción.

Características de RTSP en cuito IPv4 e IPv6

- Separación del flujo de control y el inicio de conferencia
- Neutral a la descripción de presentación
- **Compatible con HTTP**
- Control apropiado del servidor: Los servidores no inician los flujos en tal forma que los clientes no puedan detenerlos
- Negociación de transporte: El método se puede negociar antes de iniciar el flujo
- Capacidad de negociación: el cliente puede detectar las características del servidor

Operaciones soportadas por cudi **RTSP**

- Recuperación de los medios almacenados en un servidor.
- Invitación al servidor a unirse a una conferencia: El servidor puede proporcionar flujos de audio y video o almacenarlos
- Agregar medios a una presentación existente.
- Las peticiones RTSP se pueden manejar por medio de proxies, túneles y cachés, como en HTTP/1.1.

Diagrama de conexión

- Se proporciona el URL de RTSP ya sea de manera directa, por una página Web o como información Meta
- El cliente RTSP convierte el URL para obtener el puerto de transmisión
- Si el nombre del servidor no está en formato IP, el cliente hace la búsqueda en el DNS
- El cliente inicia la conexión TCP con el servidor.
- Cuando la conexión con el servidor está establecida, el cliente envía al servidor una petición por el comando OPTIONS

- El servidor retorna la información de opciones al cliente, incluyendo la versión de RTSP, la fecha, número de sesión, nombre del servidor, métodos soportados, etc.
- El cliente envia al servidor una petición DESCRIBE, solicitando la descripción de la presentación. La petición incluye un encabezado ACCEPT que especifica el formato del Protocolo para Descripción de Sesión (SDP)
- El servidor responde con toda la información para el inicio de sesión
- El cliente envia al servidor una petición SETUP para cada flujo que se necesite en la presentación, indicando los protocolos de trasnporte adecuados para cada flujo (audio y video)

- El cliente inicializa los programas adicionales para reproducir la presentación
- El cliente envía un comando SET_PARAMETER para establecer el ancho de banda aceptable en el flujo. El ancho de banda puede ser fijo desde el servidor o varible según las capacidades del cliente.
- El cliente envía al servidor un comando PLAY para iniciar el flujo de datos
- Durante la sesión el cliente verifica la conexión con el servidor periodicamente por medio de un comando SET_PARAMETER. Aunque el servidor responda con un error, el cliente sabe qu el servidor sigue activo

- Cuando termina la presentación o se ejecuta la opción detener un comando SET_PARAMETER contendrá las estaddísticas de la presentación completada
- El cliente envía un comando TEARDOWN para cerrar la conexión con el servidor

RTSP/RTP streaming video cudi con Java JMF en IPv6

- Reproductor: Quicktime (RTSP/RTP/UDP streaming)
- Es factible enviar flujos de video a clientes JAVA sobre IPv6 usando Java Media Framework API (JMF).
- Se requiere de Java 1.4x para soporte en IPv6

Observaciones sobre transmisiones con Java

- Los manejadores de URLs para Java y JMF requieren el uso de "[]" en las direcciones IPv6
- Documentación disponible en "Format for Literal IPv6
 Addresses in URL's" RFC2732 así como el RFC3266
 "IPv6 support in SDP"

Observaciones sobre transmisiones con Java

- Algunos manejadores de URLs rechazan el dipo de direcciones [ff::ff].
- Sin embargo el manejo de reglas para URL's en aplicaciones como JMStudio previenen el uso de direcciones IPv6 explícitas.
- Ocasionalmente es necesario recompilar la aplicación JMStudio

Uso de JMF para transmisiones RTSP en IPv6

- Garantizar que se tienen direcciones globales DNS de IPv6 con registros AAAA en todas las computadoras involucradas
- Garantizar la capacidad de ruteo entre los equipos
 - Alternativamente a un DNS global se puede registrar la dirección IPv6 de cada equipo en el archivo /etc/hosts. Se deberá configurar que la búsqueda DNS sea primero a archivos y luego a DNS.

Uso de JMP para transmisiones RTSP en IPv6

- Garantizar que la computadora que ejecuta JMF puede hacer búsqueda inversa de su propia dirección global IPv6.
- Asegurarse de que se ha configurado IPv6. esto incluye haber instalado Java 1.4x (j2re) para soporte de IPv6.

Uso de JMF para transmisiones RTSP en IPv6

- Iniciar JMStudio con el siguiente comando: java -Djava.net.preferIPv6Addresses=true JMStudio
- Dentro del directorio bin de JMF (por ejemplo: JMF2.1.1/bin) hay un script llamado jmstudio.
- Si se modifica la última línea con la siguiente información, se iniciará con IPv6 activado al llamar al script bin/jmstudio:
 - exec java -Djava.net.preferIPv6Addresses=true JMStudio \$*

Soluciones comerciales Radvision RTSP Client Toolkit

Otras plataformas probadas cudi,

- Linux
- Mac OS X 10.3
- MS Windows XP
- IBM MPEG4 toolkit.

Cliente VLC

& Abrir	
Localizador de Fuente de Medios (MRL)	
Abrir: rtsp://zebra.cpd.ua.es/directoOptica	~
Alternativamente, puedes crear un MRL usando uno de los siguientes objetivos predefinidos:	
Archivo Disco Red DirectShow	-
OUDP/RTP Puerto 1234 Forzar IPv6	
O UDP/RTP Multiemisión Dirección Puerto 1234	0
OHTTP/HTTPS/FTP/MMS URL	
● RTSP URL rtsp://zebra.cpd.ua.es/directoOptica	
Allow timeshifting	
Volcado de salida Opciones Caché 1200	
OK Cancelar	

Servicios de medios con soporte IPv4 e IPv6

Reproductores:

- MPEG4IP (Linux)
- Quicktime (Windows / Mac)
- VLC (Linux / Windows / Mac)
- Java JMF (Linux / Windows / Mac)
- Java IBM Alphaworks MPEG4 toolkit

Servidores:

- Sun Java Streaming Server
- Quicktime Darwin Streaming Server

Ejemplos RTSP Helix Server

Principales problemas detectados

- Presencia de Firewalls. Los bloqueos en el puerto 554 (Unicast)
- Baja disponibilidad de redes con servicios multicast (al menos localmente)
- Correcta configuración de clientes compatibles con RTSP (Quicktime, VLC, Real Player)

Configuración de reproductores – Mozilla

Category	mozex preferences		
	General Intercept clicks: mailto Directory for temporary files:	news telnet	☐ ftp ☐ irc
	Commands Mailer: Textareas: Telnet: IRC: ED2K:	Source: News: FTP: Download: AIM:	
	Schemes: rtsp	Command:	/usr/bin/realplay
	http://mozex.mozdev.org/, Vers	on: 1.07, (C) Tomas S	tyblo <triple@cpan.org></triple@cpan.org>

Ejemplos RTSP Podcast UNAM

Ejemplos RTSP Videoteca Medicina UNAM

Ejemplos RTSP CUDI Primavera 2007

¡Gracias!

josefrz@servidor.unam.mx