

CONSIDERACIONES EN LA IMPLEMENTACIÓN DE SERVICIOS DE VOZ Y VIDEO IP

Raúl Rivera Rodríguez
Rodolfo Castañeda Segura
Ariel Bojórquez Lugo
Dirección de Telemática
CICESE

Introducción

- En la actualidad las aplicaciones de voz y video se están convirtiéndose en herramientas claves para la comunicación entre personas.
- La motivación principal del uso de estas tecnologías, es la reducción en los costos de llamada de largas distancias y viajes de negocios.

Objetivos

- Presentar las experiencias en la implantación en redes académicas de servicios de tipo multimedios como son la voz, video, y sistemas colaborativos.
- Analizar aspectos de desempeño de red, calidad de servicio y estándares de codificación que ayuden a realizar una implementación adecuada para un esquema de red en particular.
- Presentar al alumno en forma práctica como implantar un escenario de VoIP usando el protocolo SIP.

Sistemas multimedios IP

- Sistemas de visualización y audio en general
- Voz IP
- Video en demanda (streaming)
- Videoconferencia

Sistemas de Videoconferencia

Antecedentes

- La primera videoconferencia pública tuvo lugar en abril de 1930, desarrollada por la sede AT&T y el laboratorio Bell.
- Las primeras VC se realizan utilizando enlaces dedicados Punto a Punto
- A mediados de 1995 surge la videoconferencia realizada a través de la revolucionaria tecnología digital de banda angosta Red Digital de Servicios Integrados (ISDN).
- Gracias al internet se incremento el uso de videoconferencias.
- Actualmente existen diferentes sistemas para realizar videoconferencias a través de Internet:
 - NetMeeting
 - vPoint
 - NetViT

Tipos de conexión

- Tipos de equipos para videoconferencias:
 - Equipo individual de escritorio.
 - Equipos de salas.

Tipos de conexión para videoconferencia se clasifican en:

- Punto a punto.

Videoconferencia punto a punto.

- Multipunto.

Videoconferencia Multipunto.

Transmisión y recepción de datos multimedia

H.323

Definición: Estándar multimedia que proporciona las bases para el transporte de voz, video, y datos en una red basada en IP.

Es una colección de protocolos

Entidades H.323

- Terminales.
- Pasarelas (Gateway).
- Guardián (Gatekeeper).
- Unidad de control multipunto (MCU)

Terminales H.323

Pasarelas (Gateway)

- Soporta conversión de formatos de transmisión y procedimientos de comunicación además de establecimiento y liberación de llamada en ambos lados.

Guardián (Gatekeeper)

□ Funciones obligatorias

- Control de Admisión/Ancho de banda
- Traducción de direcciones
- Gestión de zonas/registro

□ Funciones opcionales

- Señalización vía guardián
- Servicios tipo Proxy
- Servicios de redirección

Guardián (Funciones y protocolos)

- Se comunica con terminales, pasarelas y MCUs mediante protocolo RAS (Registration, Admission and Status)
- Es opcional, pero si existe su uso es obligatorio para los terminales.
- Puede existir mas de uno en la red.

MCU (Multipoint Control Unit)

- Terminal que soporta conferencias de 3 o mas
- Puede ser un dispositivo aparte o estar integrada dentro de un GW, GK o terminal.
- Tipicamente consiste de un “Controlador Multipunto” (MC) y un “Procesador Multipunto” (MP)
 - MC – Maneja la señalización y control para soportar la conferencia .
 - MP – Recibe, procesa y retorna los flujos de información a los terminales en conferencia.

H.323 Pila de Protocolos

Ejemplo de establecimiento de comunicación H.323

Sistemas de VoIP

Introducción

- ❑ Se le conoce también como telefonía por Internet.
- ❑ Es un método de digitalización de la voz, encapsulamiento en paquetes, y envío a través de una red de conmutación de paquetes IP.
- ❑ Es una colección de Tecnologías o dispositivos.
- ❑ Provee de forma mejorada los servicios de comunicaciones de voz actuales.
- ❑ Extiende las capacidades de Red actuales hacia nuevas aplicaciones de voz, datos y video.
- ❑ Convergencia

Evolución de redes telefónicas

Redes Tradicionales (TDM)

VoIP

Telefonía IP

Arquitectura de un PBX tradicional

Arquitectura sistema de Telefonía IP

Ventajas de VoIP:

- Reducción de los costos de llamadas de larga distancia.
- Costos de gestión y mantenimiento bajos.
- Integración de servicios y de empresas.
- Distribución de la inteligencia en la red, evitando puntos concentrados de fallas.
- Mayor número de aplicaciones.
- Fácil de usar.
- Expansión sencilla.
- Migración suave.

VoIP: Transporte de medios

Transporte de medios. Funciones básicas

- El codificador genera tramas.
- Las tramas son “empaquetadas”.
- Transmisión de los paquetes en tiempo real.
- Reconstrucción de las tramas originales en el receptor.
- Decodificación y reproducción.

Transporte de medios. Requisitos

- Identificación de carga útil.
 - ¿Qué CODEC?.
- Reconstrucción temporal.
 - Cuando reproducir cada paquete de un flujo.
 - Cómo sincronizar múltiples flujos.
- Secuenciamiento:
 - Cómo reproducir en el orden correcto.
 - Cómo detectar pérdidas.

El transporte de medios:

Arquitectura de protocolos del transporte de medios.

Subjective Voice Coder Quality

Protocolo de transporte en Tiempo Real (RTP).

RTCP: RTP Control Protocol

- Proporciona información adicional para adaptar las fuentes a los estados de la red.
- En Multicast y difusión es impresindible para conocer como reciben los distintos destinatarios y homogenizar la calidad.

RTCP

- Realimentación de QoS. Los receptores informan a la fuente sobre su recepción: perdidas, retardos, etc., de modo que la fuente puede adaptar su tráfico a la congestión.
- Correlación entre reloj global (NTP) y local.
- Identificación: correo-e, nº telefónico, etc. para identificar a los participantes
- Control de Sesiones
 - Salir (Bye)
 - Envío de notas entre participantes.

Protocolos de VoIP

- H.323
 - MGCP
 - MEGACO
 - SIP
-
- Propietarios (Skinny)

Pila del protocolo multimedia

Protocolo SIP

¿Qué es SIP?

□ "El protocolo de inicio de sesiones (SIP, Session Initiation Protocol) es un protocolo de señalización de capa de aplicación que define la iniciación, modificación y la terminación de sesiones interactivas de comunicación multimedia entre usuarios.

SIP (RFC 2543)

- Modelado sobre otros protocolos de Internet como SMTP, HTTP.
- Establecer, cambiar o terminar llamadas entre uno o más usuarios en una red basada en IP.
- RTP, para asegurar el transporte.
- Conferencias multimedia en Internet.
- Llamadas en Internet o sobre cualquier red IP.
- Traslación de Nombres.
- Localización.
- Negociación de Características.

Elementos de una red SIP

□ Puntos Terminales SIP

- Teléfonos, Gateways, PC.
- Entiende los protocolos SIP
- Pueden hacer comunicación directa

□ Servidores SIP

- Llevan a cabo funciones que pueden necesitar los puntos terminales
- Típicamente actúa en respuesta a una petición de un terminal SIP.
- Redirección, Proxy, Movilidad, Presencia

Componentes

- Agente de Usuario
 - AU Cliente (UAC), Inicia la sesión
 - AU Servidor (UAS), Recibe la sesión
 - Modelo Peer –to – Peer
- Servidores SIP (Señalización)
 - Proxy
 - Redirect
 - Registra
 - Localización (BD) *
- Pueden ser hallados de diferentes formas
 - IP Configurada, DNS Lookup (proxy)
 - IP Multicast (Registra)

Arquitectura distribuida en SIP

Pila de Protocolos de SIP

Métodos SIP

- **INVITE** Inicio de Sesión (Inicio de Sesión (setup setup))
- **ACK** Reconocimiento de Invite
- **BYE** Terminación de sesión
- **CANCEL** Cancelación de Invite
- **REGISTER** Registro de URL
- **OPTIONS** Preguntar por opciones y capacidades
- **INFO** Transporte de información en llamada
- **PRACK** Reconocimiento Provisional
- **COMET** Notificación de precondición
- **REFER** Transferencia a otra URL
- **SUSCRIBE** Requerir notificación de Evento
- **UNSUSCRIBE** Cancelar notificación de Evento
- **NOTIFY** Notificación de Evento
- **MESSAGE** Mensaje Instantáneo

Códigos de Respuesta

Clase	Descripción
1xx	Información provisional, requerimiento en progreso pero no terminado
2xx	Completo: Requerimiento completado satisfactoriamente
3xx	Redirección: Petición debería redireccionarse
4xx	Error en de cliente (error en la petición)
5xx	Error de servidor
6xx	Falla Global

Funciones de SIP

□ Resolución de Direcciones

□ Funciones de Sesión

- Establecimiento
- Negociación de medios
- Modificación
- Terminación
- Cancelación
- Señalización en llamada
- Control de llamada
- Configuración de QoS

Funciones de SIP

❑ No relacionadas con la sesión

- Movilidad
- Transporte de Mensajes
- Suscripción a eventos
- Autenticación
- Otras funciones (SIP es Extensible)

Dirección SIP

- Las direcciones SIP están identificadas por una URI(Uniform Resource Identifier) con la forma:
user@host
- Ejemplos de URIs SIP:
 - sip:abojor@cicese.mx
 - sip:rriivera@192.168.10.1
 - Sip:823114@gateway.cicese.mx
- Los proxy server pueden resolver y transformar URIs del tipo tel, que contienen direcciones E.164
 - tel: +541148277237
- Las URIs se diferencian de las URLs en que estas últimas apuntan a una ubicación física específica (ejemplo: un archivo)

Encabezado SIP

- SIP toma prestado mucha de la sintaxis y semántica de HTTP.
- Un mensaje SIP se ve como un mensaje HTTP – Formateo de mensaje, encabezado y soporte MIME.

Ejemplo de encabezado SIP:

Encabezado SIP de petición de Registro

```
REGISTER sip:cicese.mx SIP/2.0
Content-Length: 0
Contact: <sip:abojor@158.97.80.1:5060>
Call-ID: 02E81702-F4A3-45E7-89A5-C1412A3CA0FB@158.97.80.1
Max-Forwards: 70
From: <sip:abojor@cicese.mx>;tag=9720953
CSeq: 1 REGISTER
To: <sip:abojor@cicese.mx>
Via: SIP/2.0/UDP 158.97.80.1:5060;branch=z9hG4bK9e6
```


Encabezado SIP de respuesta de Registro

```
SIP/2.0 200 OK
Call-ID: 02E81702-F4A3-45E7-89A5-C1412A3CA0FB@158.97.80.1
Max-Forwards: 70
From: <sip:abojor@cicese.mx>;tag=9720953
CSeq: 1 REGISTER
To: <sip:abojor@cicese.mx>
Via: SIP/2.0/UDP 158.97.80.1:5060;branch=z9hG4bK9e6
Contact: <sip:abojor@158.97.80.1:5060>;expires=3600
Content-Length: 0
```

Proceso de Registro

Proceso de registro
sin autentificación

Proceso de registro
con autentificación

Establecimiento de Sesión

Establecimiento de una
Sesión de teléfono a teléfono SIP

Establecimiento de una
Sesión de teléfono a teléfono SIP utilizando un Proxy

Negociación de Contenidos

- Es parte de **INVITE**
- **SIP por si solo no la soporta**
- **SDP (Session Description Protocol)**
 - Lenguaje de descripción (RFC 2327)
 - Tiene campos opcionales y requeridos
 - Desarrollado inicialmente para la arquitectura multimedia de Internet
- **Modo ofrecimiento – respuesta**
- **Respuesta enviada en ACK**

Ejemplo de SDP

SDP INVITE


```
v=0  
o=  
s=  
c= IN IPV4 128.0.0.5  
t=  
m=video 4004 RTP / AVP 14 26  
a=rtpmap:14 MPA/90000  
a=rtpmap:26 JPEG/90000  
m=audio 4006 RTPAVP 0 4  
a=rtpmap:0 PCMU/8000  
a=rtpmap:4 GSM/9000
```

SDP OK


```
v=0  
o=  
s=  
c= IN IPV4 138.4.5.9  
t=  
m=video 0 RTP / AVP 14 26  
m=audio 6002 RTPAVP 0 4  
a=rtpmap:4 GSM/9000
```

Modificación de Sesión

- Mientras se negocia nuevamente los medios se continua con la anterior
- Solo se puede renegociar después del primer establecimiento
- La nueva sesión puede cambiar cualquier característica de la sesión, incluyendo tipo de sesión, codec usado, dirección IP y Puerto.

Terminación y Cancelación de sesión

Sesión multimedia finalizada

Pelicanus Web Sip Phone

- Video Telefono Sip.
- Implementado para un ambiente Web.
- Soporta múltiples llamas al mismo tiempo.
- Codecs de audio soportados.
 - G.721, G.723, GSM, DV14.
- Codecs de video soportados.
 - H263, JPEG

Arquitectura de comunicación del Pelicanus Web Sip Phone

¿Cuál protocolo?

- H.323: Complejo, Difícil de escalar, terminales con gran inteligencia.
- SIP: Estandarización, terminales con gran inteligencia.
- MGCP y Megaco: Concentran la inteligencia de la red.
- Propietarios: No son interoperables

El mercado debe soportar múltiples estándares, con ciertos estándares optimizados para áreas específicas

Consideraciones de implantación de VoIP

- Paredes de fuego
- NAT
- QoS

Degradación del Servicio

Que le afecta a los servicios de VoIP
y Videoconferencia

Factores que degradan al servicio

Parámetros de QoS en los servicios de Videoconferencia

Tipo de Servicio	Servicio	Parámetros impactantes de degradación
Orientados a Conexión (TCP)	HTTP	PLR, PLE
	FTP	PLE, PLR
	SMTP	PLR, PLE
No Orientados a conexión (UDP, RTP) y sensibles al tiempo	Videoconferencia(H.323)	Jitter, Delay
	VoIP	Jitter, Delay

Parámetros de Calidad de Servicio en H.323

Para./Umb.	AB	Pérdida	Latencia	Jitter	SFD
Excelente	512Kbps – 2Mbps	<1% p2p .75 % MCU	0-150ms	0-20ms	.134
Aceptable	128 Kbps – 384	<5%	100-350 ms	<50ms	.32867
Pobre	<128 Kbps	>5%	>400ms	>50ms	.5196

Aspectos de Calidad de Servicio

Cual esquema debemos de elegir?

Razones

tipos de tráfico

Tipos de flujos

tipos de tráfico

Flujos de tráfico

- ❑ ¿Cómo debemos tratar los diferentes tipos de flujos?

Flujos de tráfico

- Tienen necesidades diferentes en cuanto al
 - Retardo o latencia (*delay*)
 - Variación del retardo (*jitter*)
 - Tasa de transmisión (*bit rate*)
 - Pérdida de paquetes (*Reliability*)

Requerimientos

Percepción del usuario

Perspectiva del usuario

El desempeño que el usuario observa
sobre las aplicaciones de la red

Percepción del Administrador de red

- Desde el punto de vista de la red.
 - El concepto tiene sus origen en el modelo OSI
 - Se refiere a la capacidad del proveedor para soportar los requerimientos de las aplicaciones con respecto a por lo menos cuatro categorías de servicio
 - Ancho de banda
 - Retardo
 - Variación del retardo
 - Pérdida de paquetes

Perspectiva de la red

- Desde el punto de vista de la red
 - Es el tratamiento que se le da a cada paquete de un flujo en los nodos, para que cumplan con una serie de políticas específicas para cada flujo.

Que arquitectura de red y Topología?

Central Site

Remote Offices

ERP application times out due to large e-mail attachments and Web surfing

Multiple requests for the same Web pages clutter the WAN

Latency and jitter degrade voice and video performance

Antecedentes

□ Parámetros que afectan la calidad

Congestión

Disminución de la tasa efectiva de transmisión

Aumento del retardo

Paquetes descartados

Objetivo de QoS

- Ofrecer un servicio predecible durante la periodos de congestión

Arquitecturas de QoS

Servicios

□ Arquitecturas de QoS

- Servicio del mejor esfuerzo (*Best effort*)
- Servicios Integrados (*IntServ*)
- Servicios Diferenciados (*ServDiff*)
- Servicio de Intercambio de etiquetas (*MPLS*)

Mejor esfuerzo

Servicios

Servicios integrados

- Reservación de recursos (RSVP)
- Emula conmutación de circuitos
- Arquitectura compleja (host y nodos)
- Servicio garantizado
- Poca cantidad de flujos

Servicios diferenciados

- Clasificación de paquetes
- Utiliza el campo de ~~encabezado IPv4~~ del encabezado de IPv4 o el ~~encabezado IPv6~~ de IPv6 (campo DS)
- Simplifica la red al dejar en los nodos de ingreso y egreso a la red las funciones principales.
- Los nodos internos procesan los paquetes de acuerdo al campo DS

Intercambio de etiquetas

- Similar a servicios diferenciados
- El etiquetado determina el siguiente nodo al que debe de ir el paquete.
- Recide exclusivamente en los enrutadores
- Es independiente del protocolo

Host A

802 SBM

RSVP

DiffServ and MPLS

Host B

802 SBM

RSVP

End-to-End-QoS⁹

DiffServ "Signalled" QoS
(network "core")

PoS

80
End-to-End-QoS

CICSE

Gestión de Servicios

- La gestión de los servicios no solo se encarga de velar por el buen desempeño de las aplicaciones sino también por su disponibilidad y mejoras continuas.
- Se basa en la percepción del usuario final y trata de mapear lo subjetivo a lo objetivo.

Evaluación de SLAs

Como monitorizar

- Tipos de métodos de monitoreo que existen:
 - Monitoreo Activo
 - Monitoreo Pasivo
 - Monitoreo por medio de uso de Agentes SNMP

Escenario de medición

Reporte de Nivel de Servicio

Fecha

Tipo de Servicio

SP – Cliente

Fecha de Monitoreo

Acuerdo SLA		SFD	
	SLO	ESLO	
Disponibilidad	99.99%	99.999%	.139
PLR	1×10^{-3}	1×10^{-5}	
PER	1×10^{-3}	1×10^{-5}	
Delay	360ms	150ms	
Jitter	45ms	15ms	

En base a la desviación estándar arriba de la media del factor de degradación del servicio el servicio se evalúa como regular-bien ya que esta muy cerca del umbral de bien.

Consideraciones en WAN

Consideraciones en WAN

Umbrales para el factor de degradación del servicio

Nivel	Valor de SDF
Excelente	0.139
Bien (Aceptable)	0.32867
Mal (Pobre)	0.5196
Crítico	0.65

Caso de estudio

Implementación de la red nacional de Videoconferencia, y telefonía IP de los Centros Públicos de Investigación del CONACyT

Objetivo

□ Utilizar la infraestructura de red que interconecta a los CPC (Internet2) para implementar aplicaciones multimedios Videoconferencia, Voz sobre IP.

Beneficios

- Integración de servicios en una misma plataforma de red (voz, datos, video).
- Incremento en el conocimiento sobre nuevas tecnologías de información del personal de los centros del Sistema CONACYT.
- Incremento en el intercambio de información entre el personal de todas las instituciones del CONACYT.

Arquitectura

Red Internet2 CPIC

□ Avances

- 2 instituciones conectadas con E3
- 9 conectadas con enlaces PP E1
- 18 conectadas con enlaces VPN

□ Futuro

- Análisis del desempeño de red WAN y LANs
- Implantar herramientas de monitoreo de enlaces y servicios
- Activar QoS
- Contabilizar el uso
- Conectar subsedes

Telefonía IP (avances)

- Avances
 - Creación del directorio en línea
 - 28 centros conectados por troncales de VoIP, acceso a 6,000 teléfonos
 - Servicio de telefonía IP en todos las 29 instituciones
- Futuro
 - Activación de servicios en centros
 - Llamadas a operadoras
 - Códigos de Autorización
 - Llamadas a la calle
 - Llamadas a la calle a través de otros centros
 - Instalación de equipos routers/gateways restantes
 - Interconexión de Call Managers
 - Estadísticas de utilización
 - Instalación de Gatekeepers
 - Adquisición e instalación de Call managers de respaldo
 - Actualización del Call Manager actual
 - SIP trunking con TAMU, y otras universidades de CUDI
 - Expansión del servicio a subsedes, y delegaciones
 - Redundancia en sistemas y enlaces
 - Integración con la red de VC

Conclusiones

- Es previsible que los sistemas de videoconferencia sean una tecnología emergente en los próximos años.
- Es importante saber seleccionar los codecs tanto para audio como para video.
- Los aspectos de desempeño son de algún modo fáciles de controlar en un ambiente local
- El problema mas serio esta en la red WAN cuando uno no tiene control de ella