

WebRTC: Web, meet Communications

WebRTC Global Summit

Dominique Hazaël-Massieux
dom@w3.org
[@dontcallmeDOM](https://twitter.com/dontcallmeDOM)

Web 25TH

ANNIVERSARY

A NEW WAVE *of* TRANSFORMATIONS

Just as the Web
has transformed
everything...

...It will
transform
everything
again

Wide-scale interoperability

- Platform for 2+ billion devices
- Royalty-Free standards for innovation
- Beyond OS and shapes
- Open to all to contribute and use
- Ease of development and deployment

HTML

Role of W3C

- Setting Web standards enabling interop
- 400 Member orgs
- Web ecosystem: users, developers, browsers, telcos, etc.
- 80 staff in US, Europe, China, Japan
- Technologies built by Member engineers in dedicated Working Groups

WebRTC Standardization

WebRTC Working Group Participants

Alcatel-Lucent	Apple	AT&T	Avaya	Baidu
Bistri	Cable Labs	China Unicom	Chinese Acad. Of Sciences	Cisco
ETRI	Ericsson	Genesys Lab	Google	Hookflash
Huawei	Microsoft	Mitrae Web	Mitsubishi	Mozilla
MStar	NICTA	Nokia	Nuance	Opera
Orange	Qihoo 360	Samsung	Shenzhen Coolpad	Smart Comm.
Square Enix	Telecom Italia	Temasys	Tencent	Unify
Verisign	Vodafone	Voxeo	Zingaya	

WebRTC Status

- Protocol: stable core, but lots of optimizations still in flux
- Codecs: audio done, video tabled for now
- Camera access: mostly stable
- P2P Audio / Video: stabilizing
- P2P Data: stabilizing
- Identity management: unstable
- Rest: TBD

WebRTC Implementations

	Canary	Chrome 33	Nightly	Firefox 26	IE	Safari	Opera 20
PeerConnections	Green	Green	Green	Green	Red	Red	Green
getUserMedia	Green	Green	Green	Green	Red	Red	Green
mediaConstraints	Yellow	Yellow	Yellow	Red	Red	Red	Yellow
TURN support	Green	Green	Green	Green	Red	Red	Green
MediaStream API	Green	Green	Yellow	Yellow	Red	Red	Green
WebAudio Integration	Green	Green	Green	Green	Red	Red	Green
reliable dataChannels	Green	Green	Green	Green	Red	Red	Green
unreliable dataChannels	Green	Green	Green	Green	Red	Red	Green
Screen Sharing	Yellow	Yellow	Red	Red	Red	Red	Red
Stream re-broadcasting	Yellow	Yellow	Red	Red	Red	Red	Red
Solid interoperability	Yellow	Yellow	Yellow	Yellow	Red	Red	Yellow
Echo cancellation	Green	Yellow	Red	Red	Red	Red	Yellow

Commoditizing audio/video transmission

- Disruptive to traditional communication players
- More competition for OTT players (incl. From TelcOTT)
- Many usages beyond conversational: customer care, citizen journalists, e-health, e-learning, ...
- Making communications a mean, not an end

Commoditizing P2P

- P2P and Web: two big sources of innovation and disruption
- WebRTC brings them together
- Blurring client / server distinction
- Watch for sparkles!

An evolving set of technologies

- Focus on finalizing core APIs and protocols
- Many extensions, additions and evolutions already under consideration
- Join W3C to be part of the conversation!

Dominique Hazaël-Massieux
dom@w3.org
[@dontcallmeDOM](#)
W3.org