

Introducción a RTP y RTCP

Servidores de Información Multimedia

2º Ingeniero Técnico de Telecomunicación – Sonido e Imagen

Departamento de Ingeniería Telemática
Universidad Carlos III de Madrid

2 Índice

- Objetivo
- RTP
- RTCP

3 Objetivo

- Queremos mandar flujos de datos multimedia sobre la red (streaming).
- A nivel de transporte tenemos 2 posibilidades:
 - TCP
 - Malo para señales con requisitos de temporización pues orientado a flujo y con retransmisión de paquetes
 - No soporta multicast
 - UDP
 - Orientado a datagrama. Cada paquete es independiente de forma que si un paquete se pierde o se retrasa no afecta al resto
 - Soporta multicast
 - Pero no es suficiente: No tiene número de orden de los paquetes, no tiene marcas de tiempo, no indica el tipo de señal que viaja, no sirve para sincronización de medios...
- A nivel de sesión:
 - RTP
 - Se monta sobre UDP
 - Añade los campos que a UDP le faltan para el soporte de señales multimedia

Servidores de Información Multimedia

4 Protocolos

- **RTP** o Real Time Protocol – transporta tramas multimedia
- **RTCP** o Real Time Control Protocol – canal paralelo para transporte de tramas de control.

Servidores de Información Multimedia

5 Cabecera RTP

Servidores de Información Multimedia

6 Cabecera RTP

- **V**: versión del protocolo
- Número de secuencia: permite el correcto secuenciamiento de las muestras.
 - El primer número de secuencia se elige aleatoriamente.
- **P** indica la presencia de padding o relleno.
- **X** especifica si la cabecera es seguida por una de extensión.
- **M** es un marcador que indica el inicio de imagen si se transmite vídeo (dependiente de la aplicación).
- El tipo de medio especifica si es voz o vídeo.
- La marca de tiempo va incrementándose con las muestras. No tiene unidades. La asociación con el tiempo real se hace mediante RTCP.

Servidores de Información Multimedia

7 Cabecera RTP

- Algunos de los tipos de medios que se pueden utilizar son:
 - Payload type 0: PCM ley-mu, 64 Kbps
 - Payload type 3, GSM, 13 Kbps
 - Payload type 7, LPC, 2.4 Kbps
 - Payload type 26, Motion JPEG
 - Payload type 31. H.261
 - Payload type 33, video en MPEG2

Servidores de Información Multimedia

8 Real Time Control Protocol (RTCP)

- Sirve para informar del estado de la red:
 - El receptor puede informar al emisor **de los paquetes que se pierden**.
 - El emisor puede decidir **cambiar de tipo de codificación** en el caso que la calidad se degrade.
 - El receptor puede decidir **aumentar el tamaño del buffer** de recepción si aumenta la variación del retardo.
- Sirve para la sincronización. Se indica el tiempo en el que se deben reproducir las muestras RTP.
- Permite también la **sincronización** de medios.
- Se permite que la **fente se describa**.
- Se tiene un **mensaje para indicar que uno de los participantes abandona** la comunicación.

Servidores de Información Multimedia

9 Escenario RTP/RTCP

- Cada canal de voz tiene asociados dos canales RTCP:
 - Uno que viaja de fuente a destino.
 - Otro que retorna de destino a fuente con estadísticas de las QoS.

Servidores de Información Multimedia

10 Tipos de mensajes RTCP

- **SR:** Sender report. Especifica.
 - Marca de tiempos real.
 - Número de paquetes y de octetos enviados.
- **RR:** Receiver report. Informa al emisor de la QoS de la comunicación.
 - Paquetes perdidos
 - Paquetes recibidos...
- **SDES:** Source description. Identifica a la fuente incluyendo su CNAME.
- **BYE:** Indica el fin de la participación de una fuente en una comunicación.
- **APP:** Paquetes específicos de una aplicación.

Servidores de Información Multimedia

11 Ejemplo de paquete RTCP (RR)

RC	Tipo	Longitud
SSRC del emisor		
SSRC de la primera fuente		
Fracción perdida	Número acumulado de paqu. perdidos	
Variación del retado		
Último paquete recibido		
Retardo desde el último paquete		

Bloque reportado 1

Servidores de Información Multimedia

12 Puertos de RTP y RTCP

- Tanto RTP como RTCP viajan en **UDP**.
- RTP elige un puerto **impar** aleatorio.
- El canal RTCP asociado viaja en el siguiente puerto a RTP (**par**)

Servidores de Información Multimedia

13 RTP y buffer de Dejitter

14 Eficiencia del transporte RTP

- Supongamos:
 - Nivel 2: 20 bytes
 - IP: 20 bytes
 - UDP: 8 bytes
 - RTP 12 bytes
 - Codificador G.729, tramas cada 10ms y tasa de codificación de 8 kbps.
- ¿Tasa real transportada?
 - Cada paquete lleva de voz: $8000/100 = 80$ bits = 10 bytes
 - Paquete total = $20 + 20 + 8 + 12 + 10$ bytes = 70 bytes.
 - Tasa = $70 * 8 * 100 = 56$ kbps.

15 cRTP

- Usado en enlaces punto a punto (ej. PPP)
- Muchos de los parámetros que viajan en las cabeceras de dichos paquetes son constantes → se puede pensar en comprimir las cabeceras.
- PPP usa NCP para la negociación de los parámetros a comprimir.
- Se utilizan codificaciones de paquetes diferenciales por lo que es importante que no se reordenen los paquetes.

Servidores de Información Multimedia

16 Cuestiones de refuerzo

- Justifique de forma sencilla por qué TCP y UDP son insuficientes para el transporte de datos multimedia
- Sobre qué protocolo se monta RTP: UDP o TCP ¿por qué?
- ¿Ofrecen RTP y RTCP las mismas posibilidades a la hora de transportar información?
- ¿Para que sirve el campo el campo "Sequence Number" de RTP?
- ¿Qué campo de la trama RTP nos permite decidir que medio de transmisión se está utilizando: PT, V, o P?
- Indique cuál de los que siguen no es un objetivo de diseño de RTCP:
 - informar sobre perdidas de paquetes,
 - cambiar el tipo de codificación en el emisor ante perdida de calidad y
 - aumentar el tamaño del buffer en el cliente ante aumentos en el jitter.
- Es la sincronización entre medios un objetivo de RTP/RTCP
- En RTCP, ¿puede uno de los participantes abandonar el medio? ¿cómo?
- Dibuje un escenario RTP/RTCP donde haya dos canales TCP.

©2008 Mario Muñoz Organero

Servidores de Información Multimedia

17 Cuestiones de control

- Diga cual es la diferencia (en RTCP) entre un mensaje RR y otro SR
- Diga cual es la diferencia entre los mensajes SDES y BYE de RTCP
- Posee alguna cabecera RTCP que se pueda utilizar para extender el protocolo con mensajes específicos de la aplicación
- ¿Sobre qué protocolo se suelen montar RTP y RTCP?
- ¿Explique para qué sirve el buffer de Dejitter? Explique cómo las tramas de RTP ayudan a compensar dicho jitter.
- Cite tres fuentes de overhead que sufre una trama RTP
- Cuál es la finalidad de RTCP

18 Autoría

- Mario Muñoz Organero
- Pablo Basanta Val
 - + Cuestiones de refuerzo (2009)