

<https://Routing.audio>

Anthony P. Kuzub - IP Audio Product Manager
<https://Ward-Beck.Systems>

IP SHOWCASE THEATRE AT IBC - SEPT. 14-18, 2018

Transport
AES67 / ST 2110-30

Discover / Announce / Query
Ravenna / SAP / IS-O4

Control / Subscription
AES70 / Operator Web Gui

AES67

AES67-2013

Standard for audio applications of networks:
High-performance streaming audio
over-IP

3

AES67 Solution:

Provides the ability to interconnect entire systems and/or campuses based on established network technology

4

SMPTE 2110-30 RX CONFORMANCE

Packet Timing in Microseconds - Bytes Per Packet VS Channels in stream - 48KHz - 24-Bit -

LEVEL C
0.125ms
1-64 CH

LEVEL A
1ms
1-8 CH

LEVEL B
0.125ms
1-8 CH

Session Description Protocol

v=0 v= (protocol version number, currently only 0)
 o=- 2 0 IN IP4 192.168.110.178 o= (originator and session identifier : username, id, version number, network address)
 s=WardBeck 32ME s= (session name : mandatory with at least one UTF-8-encoded character)
 t=0 0 t= (time the session is active)
 a=clock-domain:PTPv2 0 a= (attribute)
 m=audio 50000 RTP/AVP 98 m= (media name and transport address)
 c=IN IP4 239.30.178.1/1 c= (connection information/TTL)
 a=rtpmap:98 L24/48000/8 a= (attribute)
 a=recvonly a= (attribute)
 a=framecount:48 a= (attribute)
 a=sync-time:0 a= (attribute)
 a=ptime:1 a= (attribute: Packet Time)
 a=ts-refclk:ptp=IEEE1588-2008:EC-46-70-FF-FE-00-8F-C8:0 a= (attribute)
 a=mediack:direct=0 a= (attribute)

Connection Change

Broken Connection

17

18

IP SHOWCASE THEATRE

XLR.audio

WBS
WARD-BECK SYSTEMS

Leveraging The Data

21

LAYOUT

ATSC 3.0

LIVE
IMMERSIVE
MIXING

Thinking Small

(3) 24" X 24" X 24"
+
(4) Laptops

IP SHOWCASE THEATRE

WBS
WARD-BECK SYSTEMS

PH-1	250'
Cam 14	24'

Camera- Main
Pat Crandies
Ken McGuire
Jamie Corbett
Cory Dynes
Paul Mills
Cory Lawrence
Prateek George
Chris Corrado
Greg Laws
Pat Pidgeon
Andy Roeso
Basil Young
Connor Jones
Harbinder Singh
Toby Robinson

IP SHOWCASE THEATRE

CENTER.POOL

WBS
WARD-BECK SYSTEMS

IP SHOWCASE THEATRE

AWARDS.POOL

WBS
WARD-BECK SYSTEMS

The diagram for AWARDS.POOL is contained within a square frame. It features a central blue node and an orange node. Surrounding them are several red and green nodes. A network of blue and red lines connects these nodes. A thick grey oval highlights a specific cluster of nodes in the center-right area of the diagram.

IP SHOWCASE THEATRE

WEST.POOL

WBS
WARD-BECK SYSTEMS

The diagram for WEST.POOL is contained within a square frame. It features a central blue node and an orange node. Surrounding them are several red and green nodes. A network of blue and red lines connects these nodes. A light blue shaded area highlights a large, irregular cluster of nodes that covers most of the central and right portions of the diagram.

IP SHOWCASE THEATRE

EVENT.POOL

WBS
WARD-BECK SYSTEMS

IP SHOWCASE THEATRE

WBS
WARD-BECK SYSTEMS

IP SHOWCASE THEATRE

POSITION + BEARING

AES70

43.649868, -79.3907432

Machi Digital Studios

MR. SPUD

Queen St W

WBS
WARD-BECK SYSTEMS

IP SHOWCASE THEATRE

LAYER.0.SWITCHING.AUDIO

TRUCK.MUSIC.IGMP.AUDIO

TRUCK.VIDEO.IGMP.audio

TRUCK.RF.IGMP.audio

BUILDING.IGMP.audio

AMB.IGMP.AUDIO

IMMERSIVE.IGMP.audio

FOH.IGMP.AUDIO

WBS
WARD-BECK SYSTEMS

IP SHOWCASE THEATRE

SWITCHING.AUDIO

WBS
WARD-BECK SYSTEMS

IP SHOWCASE THEATRE

Leveraging
Building
Infrastructure

WBS
WARD-BECK SYSTEMS

Resilient Execution

CCU AES OUT

- Virtual Sound Card
- Virtual Machine
- 100 Chan Record
- Sync LTC.AES67

- MONITORING**
- SWITCH
 - PORTS
 - TRUNKS
 - PTP

IP SHOWCASE THEATRE

RAV 2 SAP

RAVENNA	Origin	Multicast	SAP	SAP	LOC	STEP	EXP	PRO	ENV
Private Search System Client	W	http://192.168.1.1:244000/...	...	192.168.1.27	239.24.1.29	235			
Private Search System Server	W	http://192.168.1.1:244000/...	...	192.168.1.27	239.24.1.29	235			
Private Search System	W	http://192.168.1.1:244000/...	...	192.168.1.27	239.24.1.29	235			
Private Search System	W	http://192.168.1.1:244000/...	...	192.168.1.27	239.24.1.29	235			

WBS WARD-BECK SYSTEMS

RAVENNA A5507
The RAVENNA 2-SAP Converter is licensed and optimized to help connecting AVS50.

Extended SDP

a=OCA:1000:1.1.3:OcaBlock:0:1:BLK_Library=Library
 a=OCA:1001::OcaLibrary:0:1e6:Application= 222
 a=OCA:1002::OcaLibrary:0:1e6:Preset= 57575
 a=OCA:1003::OcaLibrary:0:1e6:Microphone=23452345

a=OCA:10000:1.1.3:OcaBlock:0:5:preAMP 1=Kick Drum
 a=OCA:10001:1.1.1.4:OcaSwitch:0:1:Phantom=1
 a=OCA:10002:1.1.1.4:OcaSwitch:0:1:Phase_Invert=0
 a=OCA:10003:1.1.1.4:OcaSwitch:0:1:Input(MIC/LINE)=0
 a=OCA:10005:1.1.1.5:OcaGain:0:63:Pre Amp Gain=45
 a=OCA:10100:1.1.3:OcaBlock:0:3:DSP Input 1=2
 a=OCA:10101:1.1.1.4:OcaSwitch:0:1:HPF Enable=1

SDP: Common Language

a=OCA:1000=Library
 a=OCA:1001= 222
 a=OCA:1002=57575
 a=OCA:1003= 23452345

49

Thank You

Anthony P. Kuzub - Ward-Beck Systems
 Anthony@Ward-Beck.Systems +1-647-632-7660

IP SHOWCASE THEATRE AT IBC - SEPT. 14-18, 2018