

Blink: SIP conferencing done right

Saúl Ibarra Corretgé | AG Projects

Yo

- @saghul
- Con SIP y VoIP desde el 2005
- Vivo en la mejor ciudad del mundo después de Bilbo: Amsterdam
- Me encanta cualquier cosa que hable SIP
 - Si está escrita en Python mejor :-)

AG Projects

- Infraestructuras SIP para proveedores
- SIPThor: escalabilidad horizontal sin límite de usuarios
- Proyectos software:
 - Blink
 - SIPSIMPLE SDK
 - SylkServer
 - MediaProxy
 - OpenXCAP
 - MSRPRelay
 - ...

Blink

Encuesta

¿Alguien ha utilizado SIP para algo más que para hacer una llamada?

Blink

Hay muy buenos (y no tan buenos)servidores SIP. Tanto libres como propietarios.

Pero los clientes no son tan buenos.

Blink nace de la frustración de no tener un cliente SIP a la altura.

Blink

Llamar por teléfono **no es suficiente.**

Necesidad de utilizar SIP **más allá de la VoIP.**

Blink

- Audio en HD
- Chat
- Transferencia de ficheros
- Compartir escritorio
- Sincronización de contactos (XCAP)
- Conferencias
- Cancelador Acústico de Eco
- ...
- Software Libre (GPL3)

Powered by **SIPSIMPLE SDK**

Blink Qt

Conferencias

Conferencias: ¿es esto lo que necesitamos?

Figure 1.3 The tin can network.

No.

Conferencias

- Los sistemas de multi-conferencia actuales son meros mezcladores de RTP
- Necesidad de disponer de *contexto* adicional sobre la sesión
- Con SIP es posible extender la experiencia de usuario
 - Distintos tipos de *media*
 - Información sobre la sesión
 - Información sobre los participantes

Conferencias: lo que realmente necesitamos

The image displays a SIP conference interface with two main panels. The left panel, titled "3 Participants", lists three attendees: Adrian Georgescu (31208005169@ag-projects.com), Saúl (31208005163@ag-projects.com), and saul.ibarra@sip2sip.info (saul.ibarra@sip2sip.info). Below this, a "2 Remote Conference Files" section shows "ring.wav (108 KB)" and "Screen shot 2010-06-07 at 9.07.35 PM". The right panel, titled "Ad-hoc conference <agp@conference.sip2sip.info>", shows a chat log with messages such as "Session established" and "Saúl <sip:31208005163@ag-projects.com> has joined the room with audio and chat". A toolbar at the top of the right panel includes icons for Connect, Audio, Hold, Record, Send File, Desktop, Editor, Screenshot, Smileys, History, Print, and Participants. Red arrows point to the "Hold" button, the "Participants" icon, the "ring.wav" file, and the "HD Audio (G722)" status bar.

3 Participants

- Adrian Georgescu
31208005169@ag-projects.com
- Saúl
31208005163@ag-projects.com
- saul.ibarra@sip2sip.info
saul.ibarra@sip2sip.info

2 Remote Conference Files

- ring.wav (108 KB)
Saúl <sip:31208005163@ag-projects.com>
- Screen shot 2010-06-07 at 9.07.35 PM
Adrian Georgescu <sip:31208005169@ag-projects.com>

HD Audio (G722)

Ad-hoc conference <agp@conference.sip2sip.info>

Connect Audio Hold Record Send File Desktop Editor Screenshot Smileys History Print Participants

Session established 17:31:02

agp@conference.sip2sip.info
Saúl <sip:31208005163@ag-projects.com> has joined the room with audio and chat 17:31:02

agp@conference.sip2sip.info
sip:31208005169@ag-projects.com has joined the room with audio and chat 17:31:16

agp@conference.sip2sip.info
Adrian Georgescu <sip:31208005169@ag-projects.com> is uploading file Screen shot 2010-06-07 at 9.07.35 PM.png 17:31:26

agp@conference.sip2sip.info
Adrian Georgescu <sip:31208005169@ag-projects.com> has uploaded file Screen shot 2010-06-07 at 9.07.35 PM.png (213.2 KB) 17:31:27

agp@conference.sip2sip.info
sip:saul.ibarra@sip2sip.info has joined the room with audio 17:31:41

agp@conference.sip2sip.info
Saúl <sip:31208005163@ag-projects.com> is uploading file ring.wav 17:32:28

agp@conference.sip2sip.info
Saúl <sip:31208005163@ag-projects.com> has uploaded file ring.wav (108.4 KB) 17:32:31

agp@conference.sip2sip.info

Evolución

Blink pre-beta

- Audio en HD
- Chat
- Múltiples cuentas

2010

2011

2012

Blink 0.11.0

- Audio en HD
- Chat
- Transferencia de ficheros
- Compartir escritorio
- ...

2010

2011

2012

Blink 0.16.0

- Audio en HD
- Chat
- Transferencia de ficheros
- Compartir escritorio
- Conferencias
- ...

2010

2011

2012

SylkServer 1.0.0

- Conferencias de audio en HD
- Salas de chat
- ...

2010

2011

2012

Blink 0.24.0 + SylkServer 1.1.0

- Conferencias de audio en HD
- Salas de chat
- Añadir / eliminar participantes
- ...

2010

2011

2012

Blink Pro 1.1.0 + SylkServer 1.2.0

- Conferencias de audio en HD
- Salas de chat
- Añadir / eliminar participantes
- Transferencias de ficheros (push y pull)
- ...

2010

2011

2012

The SIP Infrastructure Experts

Así sí

¿Cómo funciona?

MSRP

- **M**essage **S**ession **R**elay **P**rotocol
- Verdadera mensajería (sesiones) para SIP
- El RFC 3428 (SIP MESSAGE, también soportado por Blink) no cuenta como mensajería
- Funcionamiento muy simple, un par de RFCs (4975 y 4976)
- TLS obligatorio

MSRP

- MSRP nos permite negociar una conexión TCP entre 2 dispositivos SIP
 - Sesiones de chat
 - Transferencia de ficheros (RFC 5547)
 - Compartir escritorio (VNC sobre MSRP, draft expirado)

MSRP

v=0

o=- 3519532764 3519532764 IN IP4 192.168.1.43

s=Blink Pro 1.1.2 (MacOSX)

c=IN IP4 192.168.1.43

t=0 0

m=message 2855 TCP/TLS/MSRP *

a=path:msrps://192.168.1.43:2855/fd5a5fbfe517e6c2ed76;tcp

a=accept-types:message/cpim text/* application/im-iscomposing+xml

a=accept-wrapped-types:*

a=setup:active

MSRP

v=0

o=- 3519533090 3519533090 IN IP4 192.168.1.43

s=Blink Pro 1.1.2 (MacOSX)

c=IN IP4 192.168.1.43

t=0 0

m=message 2855 TCP/TLS/MSRP *

a=path:msrps://192.168.1.43:2855/15be969db481aaa26f35;t
cp

a=sendonly

a=accept-types:*

a=accept-wrapped-types:*

a=setup:active

a=file-selector:name:"clever_algorithms.pdf"

type:application/pdf size:3133774

hash:sha1:87:F7:A7:5A:F5:48:0F:8A:DD:3F:D8:49:F0:86:51:
93:A2:9B:89:19

Conferencias

- Conectar todos los conceptos anteriores: sesiones multimedia + información adicional
- Framework extensible definido en unos pocos RFCs: 4575, 4353, 4579, draft-ietf-simple-chat
- Uso del framework de presencia: PUBLISH, SUBSCRIBE y NOTIFY
- Operaciones: añadir y expulsar participantes, ...

Conferencias

Conferencias

Contact: <sip:test@81.23.228.139:5060>;**isfocus**

Conferencias

SUBSCRIBE sip:test@conference.sip2sip.info SIP/2.0

Via: SIP/2.0/UDP 192.168.1.43:60530;rport;branch=z9hG4bKPjEgakb...

Max-Forwards: 70

From: "Saúl" <sip:31208005163@ag-projects.com>;tag=l3OcER0qmkv...

To: <sip:test@conference.sip2sip.info>

Contact: <sip:cmugnheo@192.168.1.43:60530>

Call-ID: cv8.LQxG4qjcDZSxOZKoOhQr0OF7Iz-Z

CSeq: 26852 SUBSCRIBE

Event: conference

Expires: 3600

Accept: application/conference-info+xml

Allow-Events: conference, message-summary, presence, presence.winfo, xcap-diff, refer

User-Agent: Blink Pro 1.1.2 (MacOSX)

Content-Length: 0

Conferencias

```
<conference-description>
  <display-text>Ad-hoc conference</display-text>
  <free-text>Hosted by SylkServer-1.2.1</free-text>
</conference-description>
<host-info>
  <web-page>http://sylkserver.com</web-page>
</host-info>
<conference-state>
  <user-count>1</user-count>
  <active>>true</active>
</conference-state>
```


Conferencias

```
<users state="full">  
  <user entity="sip:31208005163@ag-projects.com" state="full">  
 <display-text>Saúl</display-text>  
 <endpoint entity="sip:cmugnheo@83.43.224.233:60530" state="full">  
 <display-text>Saúl</display-text>  
 <status>connected</status>  
 <joining-info><when>2011-07-13T23:39:07+02:00</when></joining-info>  
 <media id="152141036"><type>message</type></media>  
 </endpoint>  
  </user>  
</users>
```

Conferencias

REFER sip:agp@conference.sip2sip.info SIP/2.0

Via: SIP/2.0/UDP 192.168.99.36:65017;rport;branch=z9hG4bKPjjao...

Max-Forwards: 70

From: "Saúl" <sip:31208005163@ag-projects.com>;tag=7HXkWbL...

To: <sip:agp@conference.sip2sip.info>

Contact: <sip:yoreqcf@192.168.99.36:65017>

Call-ID: oiXv9JpNlp9f8GbRLDYw6dVrEnhU7On0

CSeq: 15438 REFER

Event: refer

Accept: message/sipfrag;version=2.0

Allow-Events: conference, message-summary, presence, presence.winfo, xcap-diff, refer

Refer-To: <saghul@sip2sip.info>;method=INVITE

Referred-By: sip:31208005163@ag-projects.com

User-Agent: Blink Pro 1.3.0 (MacOSX)

Content-Length: 0

BYE

Conclusiones

- Creciente necesidad de colaborar de manera remota
 - Audio / video no es suficiente
- Todo está definido, no tenemos que esperar
- Los estándares abiertos son la única forma de garantizar la continuidad de una tecnología
- Con Blink y SylkServer lo puedes probar aquí y ahora

¿Preguntas?

BYE

BYE sip:audiencia@voip2day2011 SIP/2.0

Via: SIP/2.0/UDP 192.168.99.23:49919;rport;branch=z9hG4bKpjDb30Dx0sH-ozn9QB.cCCboyU.atR97aM
Max-Forwards: 70
From: "saghul" <sip:saul@ag-projects.com>;tag=UCpGKVZbQQx7BUKYtiuPEX668oa9jaU7
To: <sip:audiencia@voip2day2011>;tag=as59aef35c
Call-ID: DEWDfu63OACwYeQk7MrhmRhRq.1cqqis
CSeq: 10633 BYE
Route: <sip:81.23.228.129;lr;ftag=UCpGKVZbQQx7BUKYtiuPEX668oa9jaU7;did=641.a8a9c553>
User-Agent: blink-0.20.2
Content-Length: 0

twitter

@saghul

saul@ag-projects.com

Blink

<http://icanblink.com>