

Jitsi Meet

Presented Remotely by

Craig Maloney

Michigan!/usr/group

April 14th, 2020

CC-BY-SA Michael Coghlan <https://flic.kr/p/gfZ4gN>

CC-BY-NC <https://flickr.com/photos/65924740@N00/8242574584>

CC-BY-NC <https://flickr.com/photos/practicalowl/433659667>

jitsi.org

What is Jitsi?

- Started off as “SIP Communicator” in 2003
- Became “BlueJimp” in 2009
- Added Video Bridge / WebRTC in 2013
- Acquired by Atlassian in 2015
 - Work on Jitsi Desktop ceases
- Acquired by 8x8 in 2018

What makes up Jitsi

- **Jitsi Meet** (JavaScript / WebRTC front-end)
- **Jitsi VideoBridge** (XMPP server to manage thousands of video streams from one server)
- **Jibri** (Streaming / Recording for Jitsi Meet conferences using Chrome virtual framebuffer / ffmpeg)
- **jicofo**: Jitsi Conference Focus: Manages media sessions between participants
- **jigasi**: Jitsi Gateway SIP for phone clients

What we're using

- Jitsi Meet (Front-end interface)
- Jitsi Video Bridge (sending video to all of the participants on the call)
- Jibri (Streaming to Youtube)
- Jicofo (Sending the slides to everyone)
- Jigasi (In case someone dialed in to the call using the plain-old-telephone)

How it works

- One-to-one communication
 - Jitsi uses the Video Bridge to control the connection
 - Jitsi tries to create a P2P mode
 - Encrypts traffic using DTLS-SRTP from sender to receiver

How it works

- Multiple participants
 - Audio / Video still encrypted using DTLS-SRTP
 - Decrypted on the Video Bridge so it can be mixed with other traffic and re-broadcast.
 - Traffic isn't stored in persistent storage (memory only).
 - Trade-off is better CPU / Bandwidth usage using Selective Forwarding Units (SFU)

More on security

- You can always track the status of your connection by hovering over your local GSM bars, clicking on “Show more” and looking for the (p2p) label there.
- <https://jitsi.org/news/security/>

Installing Jitsi

- Install nginx / Apache first! (Needs this to be present to set things up)
- First install the Jitsi repository key onto your system:
 - `wget -q0 - https://download.jitsi.org/jitsi-key.gpg.key | sudo apt-key add -`
- Create a sources.list.d file with the repository:
 - `sudo sh -c "echo 'deb https://download.jitsi.org stable/' > /etc/apt/sources.list.d/jitsi-stable.list"`
- Update your package list:
 - `sudo apt-get -y update`
- Install the full suite:
 - `sudo apt-get -y install jitsi-meet`

<https://github.com/jitsi/jitsi-meet/blob/master/doc/quick-install.md>

Nota Bene

- You'll need to open ports 80, 443, and 10000 on your server
- Jitsi uses prosody for XMPP communications, and creates the necessary users for usage
- Jitsi should have letsencrypt installed. Use their script:
 - `/usr/share/jitsi-meet/scripts/install-letsencrypt-cert.sh`

Jitsi Authentication

- <https://github.com/jitsi/jicofo#secure-domain>
- This allows you to set up an authentication domain (internal_plain by default), and an anonymous user domain.
- Anonymous users can still click on external links with this setup, but can't join meetings unless the moderator user arrives.
- (I'll demo how this works)

Jitsi at scale

What I've learned while using Jitsi?

- Jitsi is incredibly light on a well-powered server, but requires a lot of CPU on the clients
- One-to-One communication is really light on the server (P2P)
- Even with a simple link it can still be slightly confusing for folks to use Jitsi at first, but after the first time they get used to it quickly.
- Jitsi documentation is really great once you know the terminology for each of the components. Expect to be confused for a bit.

What I didn't cover

- Using Jitsi with SIP (jigasi)
- Recording / Streaming (jibri)
- More complex authentication (LDAP)
- How to customize / rebrand the interface

BREAKING

NEWS

This just in: end-to-end encryption

<https://jitsi.org/news/e2ee/>

Project HIPS 4

projecthps | Jitsi Meet

alpha.jitsi.net/ProjectHIPS#e2eekey=fq

Incognito Update

jitsi.org

The image shows a Jitsi Meet video conference with four participants in a 2x2 grid. The browser address bar shows the URL 'alpha.jitsi.net/ProjectHIPS#e2eekey=fq'. The participants are: a woman in a pink shirt with headphones (top-left), a man in a blue hoodie with glasses (top-right), a man with glasses and a beard in a blue shirt (bottom-left), and a man in a blue shirt (bottom-right). All participants appear to be making similar hand gestures, possibly related to the 'ProjectHIPS' mentioned in the URL.

Questions?

Thank you!

Jitsi Meet

Presented Remotely by

Craig Maloney

Michigan!/usr/group

April 14th, 2020