

Next Generation HQ Videoconferencing Service for the LHC

CHEP 2012 – New York

Joao Fernandes IT/CIS

Presented by

Marek Domaracky IT/CIS

- CERN IT to offer a Video Conferencing service
 - Centrally funded and operated
 - clear and structured processes from development to production
 - For all CERN collaborators
 - Based on the Vidyo product
 - With parallel EVO support during a transition buffer

- Company Overview
 - 180+ people
 - 60+ in R&D
 - Specific QA Teams
- Industry traction
 - 5 OEMs (including Google)
 - 25 service providers worldwide
 - 100s of enterprises

- Google (using Vidyo API and SDK)
 - Google+ Hangouts
- CSPs (more similar to CERN's use case)
 - Elisa.com (one of US biggest service providers)
 - Videra.com (Nordic service provider) worldwide clients
 - Very similar to CERN number of routers (16) and ports online (1500)
 - Arkadin.com, Orange, Wind (Europe)
 - KDDI.com (Japan)
 - Not only on desktops: 100s of Vidyoroom systems deployed
- More Recently:
 - NASA, Twitter

- Universal videoconference system
 - Desktops (Windows, MacOSX, selected Linux flavors)
 - VC Rooms (H.323/SIP based VC rooms)
 - Mobile devices (iOS and Android)
 - Phones
- Strong points
 - Very Good A/V quality and resilience/adaptability to poor network conditions
 - Extensible and scalable architecture
 - Very Good integration possibilities
 - Indico, Recording/Webcast
 - Simple interface

- Main features
 - Up to 8 videos displayed – last speakers
 - Screen and window sharing
 - Recording/Webcast
 - Coming in next releases: SSO, chat

- CERN Service:
 - 20000 users
 - Simultaneous & Scalable
 - 800-1600 connections
 - 21-168 H323 (rooms)
 - 12 recordings

Thomas Baron (10476429)

[Home](#) | [Settings](#) | [Control Meeting](#)

Thomas Baron (10476429)

[Home](#) | [Settings](#) | [Control Meeting](#)

The_Roots_of_the_LHC_Technology_CERN_Centennia_indico_16184' – PIN protected

Join Room

Room Links

Connected:

No participants

[Help](#) | [About Us](#) | [Contact Us](#) | [Terms of Service](#)

©2011 Vidyo Inc. All rights reserved

11:25 - 11:35

Indico 10'

11:35 - 11:40

Public Screens 5'

11:32 - 11:40

Public Screens 5'

- MultiPoint meetings
- Point2Point calls
 - Pure Vidyo or Vidyo/H323/SIP/Phone
- Scenarios
 - Public outreach
 - Masterclasses 2012
 - Remote Operation Centers
 - CMS Centers Worldwide
 - Remote Lecturing
 - Recruitment interviews

- Main Portal at CERN
 - Live failover
- Vidyo routers
 - CERN
 - Each of the WLCG Tier-1 centers
- H323 gateways (load balanced)
 - CERN
 - Internet2
- Phone Gateways
 - CERN, Switzerland - +41 225330322
 - Tokyo, Japan - +81 345790501
 - US - (866) 577-7460
 - London, United Kingdom - +44 2030510622
 - Prague, Czech Republic - +420 228880755
 - Madrid, Spain - +34 911233708

Integration of SIP infrastructure with several HEP institutes ongoing

Worldwide Service Topology

- Started December 2011 (version 2.1):
 - Aimed for full capacity
 - licenses, ports, gateways, routers, phone access points
 - Service-Desk support line setup
- From March 2012 (version 2.1.4)
 - Full Capacity
 - Extended Linux Support (Fedora, Debian)
 - Manual Automute for public rooms
 - Migration of major meetings

- Versions 2.2.1 from July 2012
 - Targeted integrations
 - AV Automute & Moderation in Indico, Webcast/Recording
 - Consolidation of Linux clients
 - Generic package for all supported distros
 - Vidyo Gateway with IVR (Interactive Voice Response)
 - for H323/SIP dial in
 - Skype access prototype
 - Virtualization of the router infrastructure (VMware and Amazon)
 - Instant scalability of the system virtually anywhere in the world
 - Portal Federation
 - Communication between CERN portal and others deployed in HEP
- Version 2.2.2 (beta from Set. 2012)
 - Targeted integrations: SSO, Chat
- (Realistic) Transition Plan
 - Aim is to have more than 80% before end of Q3 2012
 - As a transition buffer: support for EVO through 2012

Development and QA processes

- Roadmap for 2012
 - List of features to be supported with versions published
 - <http://information-technology.web.cern.ch/services/fe/developments/vidyo-features-roadmap>
- All CERN registered users (as of 1st Jan 2012) authorized
 - Almost 20k accounts
- Masterclasses 2012 (from Feb. 27th to March 24th)
 - Hands-on Particle Physics event for approx. 6000 students
 - 119 institutes participating from 28 countries
- Vidyopanorama Trial

Masterclasses in action

Vidyo Masterclasses_2012_VC2_CERN

Quiz Question Sheet

How much of our universe is made of matter or energy, about which we know almost nothing about?

2

A	13%	C	100%
B	96%	D	32.8%

MC Moderator CERN

Video Conference

New technology: Vidyo service

- test sessions: 24.1. – 24.2. (stragglers until 14.3.)
- Huge support from VC-team at CERN during tests and M'classes

Moderators say:

- ☺ Good performance
- ☺ Very good quality
- ☺ Better sharing feature
- ☺ Better stability
- ☺ Possibility to mute noisy participants
- ☹ No chat function → will come soon
- ☹ Automatic start with sound and video
- ☹ No visual indication of who is speaking
- ☹ No central control of screen sharing

- ATLAS Weekly
 - From 50 to 100 participants
 - Generally very good feedback from the 1st session
- ATLAS EB
- ATLAS Workshop for EU strategy
- ALL US CMS Meeting
- Other meetings small/medium size are smoothly moving (and staying):
 - ATLAS Distributed Computing
 - HEPIX, GDB, SUSY, Tilecal

- High End Telepresence Room in IT AMPHI
 - At a fraction of the normal cost
 - Lots of screen space
 - Full HD dedicated screens (7)
 - From IPAD clients to H323 clients
 - Controlled via a tablet PC
 - To be ready before end of 2012
 - Other Use Cases
 - CMS Centers World Wide?
 - Already using Vidyo
 - ATLAS Remote Teaching Facility?

- More info:

<http://www.cern.ch/vidyo>

- Status page:

<http://service-vidyo.web.cern.ch/dashboard>

- Contact us at:

vidyo-support@cern.ch

Additional Slides

All Quantities scalable and pre-

- *10000 registered users*
- *800 to 1600 simultaneous video connections from desktops*
 - Video connections over the whole VidyoRouter network
 - Several parallel Vidyo calls
 - *Up to 500 participants in one single meeting*
 - *Double capacity available* in case of passing the maximum thresholds
- *21 to 168 on the simultaneous H323/SIP connections*
 - depending on the quality offered
- *12 simultaneous sessions at SD resolution recordings*
 - per VidyoReplay server
- *Minimal bandwidth needed: 128 kbps upstream/downstream*
- *Minimal PC hardware specifications: PIV 1.6GHz with 1GB ram and 128MB Video Memory*

- AV quality
 - *Aggregated video resolution on VidyoDesktop client: 1080p 30FPS*
 - The resolution will vary according to the PC hardware and available bandwidth.
 - The audio codec the Vidyo client can currently provide is Speex ultra-wideband
 - Adaptable echo suppression built-in

All desktop software client versions will be able to achieve these quality levels given the appropriate hardware support and bandwidth

- Support: 1st line in SNow
 - 2nd line operations onsite Serco (trained), 3rd line CERN
 - Available via Phone (77777) + vidyo-support@cern.ch
 - Normal working hours – out of hours on request
 - 2nd/3rd engineering under contract + 24h/5 user support
 - 10 people available via vidyo-support@cern.ch

- Accounts
 - [Authorized users](#) can register to the CERN Vidyo service on the [CERN Account Management page](#), “Applications and Resources” section.
 - Once registered, users can login to the [CERN Vidyo portal](#) and book Vidyo resources from [Indico](#)
 - For meetings not needing an [Indico](#) event, meetings can be scheduled through Outlook
 - Registered users can use all the service features and can also invite non-registered users to remote meeting. Non-Registered users can always join as a “Guest”
- Officially Supported clients
 - Windows XP, Vista or 7, (32 and 64 bits)
 - Mac OS X “ Leopard” 10.5 or higher
 - Linux
 - SLC 5+ (32 and 64 bits)
 - Ubuntu (32 and 64 bits)
 - Fedora Core 14+ (32 and 64 bits)
 - Debian 5+ (32 and 64 bits)
 - *Mobile Clients*
 - Android-based devices (client available via the Android Market)
 - iOS devices (iPhones and iPads) via the AppStore
 - Recommended devices: Motorola Xoom, Motorola Atrix, iPhone4, iPad2
 - *H.323/SIP terminals*
 - *Phones*