

MpRTP plugin in Gstreamer

Balázs Kreith¹

Supervisors: Prof. Jörg Ott², Dr. Béla Almási¹, Varun Singh²

¹Department of Informatics Systems and Networks, University of Debrecen

²Department of Communications and Networking, Aalto University

October 8, 2015

Overview of Multipath RTP

RFC draft: <https://tools.ietf.org/html/draft-ietf-avtcore-mprtp-01>

Gstreamer pipelines using RTP

Gstreamer pipelines using MpRTP

Example of using MpRTP plugin (Sender)

```
rtpbin.send_rtp_src_0 ! mpsch.rtp_sink mpsch.mprtp_src ! ... ! mpsnd.src_1 !  
udpsink port=5000 mpsnd.src_2 ! udpsink port=5002
```


Example of using MpRTP plugin (Receiver)

```
udpsrc CAPS port=5000 ! mprcv.sink_1 udpsrc CAPS port=5002 ! mprrcv.sink_2  
mprcv.mprtp_src ! ... ! mpply.mprtp_sink mpply.mprtp_src !  
rtpbin.recv_rtp_sink_0
```


Bidirectional overview of Gstreamer pipeline using MpRTP

<https://github.com/multipath-rtp>

Changing request

<https://github.com/multipath-rtp>

Ongoing works in MpRTP plugin

Ongoing works in MpRTP plugin

Contacts and references

Balázs Kreith: balazs.kreith@gmail.com

Varun Singh: varun@callstats.io

- Singh, Varun, Saba Ahsan, and Jörg Ott.
MPRTP: multipath considerations for real-time media.
Proceedings of the 4th ACM Multimedia Systems Conference., 2013.
- MpRTP RFC draft, <https://tools.ietf.org/html/draft-ietf-avtcore-mprtp-01>, 2014.
- MpRTP Gstreamer plugin, OpenWebRTC modification
<https://github.com/multipath-rtp>