

ANATOMY OF A DASH CLIENT

- 1. TASKS**
- 2. SCALING**
- 3. ANALYTICS**
- 4. COOL FEATURES**

ALI C. BEGEN, PH.D.
[HTTP://ALI.BEGEN.NET](http://ali.begen.net)

Video Delivery over HTTP

Dead, Surviving, Maturing and Newborn Technologies

- **Move Adaptive Stream (Long gone)**
 - <http://www.movenetworks.com>
- **Microsoft Smooth Streaming (Legacy)**
 - <http://www.iis.net/expand/SmoothStreaming>
- **Adobe Flash (Almost dead)**
 - <http://www.adobe.com/products/flashplayer.html>
- **Adobe HTTP Dynamic Streaming (Legacy)**
 - <http://www.adobe.com/products/httpdynamicstreaming>
- **Apple HTTP Live Streaming (The elephant in the room)**
 - <http://tools.ietf.org/html/draft-pantos-http-live-streaming> (Soon to be an RFC)
- **MPEG DASH and CMAF (The standards)**
 - <http://mpeg.chiariglione.org/standards/mpeg-dash>
 - <http://mpeg.chiariglione.org/standards/mpeg-a/common-media-application-format>

Adaptive Streaming over HTTP

Scope of MPEG DASH

Shown in Red

DASH Manifest – Media Presentation Description (MPD)

List of Accessible Segments and Their Timings

Smart Clients

HTTP Server

Client

- Client fetches and parses the manifest
 - Client uses the OS-provided HTTP stack (HTTP may run over TCP or QUIC)
 - Client uses the required decryption tools for the protected content
-
- Client monitors and measures
 - Size of the playout buffer (both in bytes and seconds)
 - Chunk download times and throughput
 - Local resources (CPU, memory, window size, etc.)
 - Dropped frames
- Client performs adaptation**
- Client measures and reports metrics for analytics

Tradeoffs in Adaptive Streaming

Types of Browser-Based Playback

Type 1: Minimum control architectural model for HTML5 support of adaptive streaming where manifest and heuristics are managed by the user agent

Type 2: Adaptation control architectural model for HTML5 support of adaptive streaming providing script manageable features

Type 3: Full media control architectural model for HTML5 support of adaptive streaming allowing script to explicitly send the media segments (MSE + EME)

Source: CTA WAVE

DASH Workshop

MSE Support in Web Browsers

Source: <http://caniuse.com/#search=mse>

DRM Support on Desktop Browsers

Browser	OS	EME/CDM	Flash Player	NPAPI/ Silverlight 5
Chrome	Win	Widevine	(Yes)	No
	OS X		(Yes)	No
	Linux		(Yes)	No
Firefox	Win	Widevine	Yes	No
	OS X		Yes	No
	Linux		Yes	No
Safari	> OS X Yosemite	(FairPlay)	Yes	Yes
	< OS X Yosemite	No	Yes	Yes
IE/Edge	< Win 7	No	Yes	Yes
	Win 10	PlayReady	Yes	No

DRM Support on Mobile Platforms

Platform	Browser	Native App / DRM
iOS	No MSE/EME yet HLS (AES-128 CBC) via <video>	Native SDK and WebView: FairPlay
Android	MSE/EME	Native + Android SDK (MediaDRM APIs) (Widevine + OMA v2) ExoPlayer
Windows 10	MSE/EME	Native + WebView with Widevine WebViews/Hosted Web Apps with PlayReady

Streaming over HTTP – The Promise

- Leverage tried-and-true Web infrastructure for scaling
 - Video is just ordinary Web content!
- Leverage tried-and-true TCP
 - Congestion avoidance
 - Reliability
 - No special QoS for video

It should all “just work” ☺

Does It Just Work?

- When a streaming client competes with other types of traffic, mostly yes
- When streaming clients compete with each other, we begin to see problems:
 - The clients' adaptation behaviors interact with each other
 - The competing clients form an “accidental” distributed control-feedback system
- Unexpected behaviors will result in places like
 - Multiple screens within a household
 - ISP access and aggregation links
 - Small cells in stadiums and malls

Demystifying a Streaming Client

A Single Microsoft Smooth Streaming Client under a Controlled Environment

Reading: "An experimental evaluation of rate-adaptation algorithms in adaptive streaming over HTTP," ACM MMSys 2011

A Simple Test Scenario

10 (Commercial) Streaming Clients Sharing a 10 Mbps Link

Selfishness Hurts Everyone

Viewer Experience Statistics

Source: Conviva Viewer Experience Report, 2015

Inner and Outer Control Loops

There could be multiple TCPs destined to the same or different servers

Streaming with Multiple TCP Connections

- Using multiple concurrent TCPs
 - Should not be used to greedily get a larger share of the bandwidth
 - Can help mitigate head-of-line blocking
 - Allows fetching multiple (sub)segments in parallel
 - Allows to quickly abandon a non-working connection without having to slow-start a new one

System performance deteriorates very quickly if many clients adopt this approach without limiting the aggregated bandwidth consumption

Understanding the Root Cause

Two Competing Clients

- Depending on the timing of the ON periods:
 - Unfairness, underutilization and/or instability may occur
 - Clients may grossly overestimate their fair share of the available bandwidth

Clients cannot figure out how much bandwidth to use until they use too much

Reading: "What happens when HTTP adaptive streaming players compete for bandwidth?," ACM NOSSDAV 2012

How to Solve the Issues?

Fix the clients
(Use a better algorithm like PANDA or BOLA)

Solution Approaches

Get support from the network
(QoS in the core/edge, SDN, etc.)

Enable a control plane
(E.g., 23009-5 SAND)

Commercial OTT Issues

- Content format issues
 - Each asset is copied to multiple media formats
 - different video codecs
 - different audio codecs
 - different (regional) frame rates
 - Cost to content creators and distributors
 - Inefficiencies in CDNs and higher storage costs
- Platform issues
 - Lack of consistent app behavior across platforms
 - Varying video features, APIs and semantics across platforms
- **Playback issues**
 - **Codec incompatibility**
 - **Partial profile support**
 - **Switching bitrate glitches**
 - **Audio discontinuities**
 - **Ad splicing problems**
 - **Long-term playback instability**
 - **Request protocol deficiencies**
 - **Memory problems, CPU weaknesses**
 - **Scaling (display) issues**
 - **Variable HDR support**
 - **Unknown capabilities**

That is Why We Need Analytics

Netflix's Content-Based Encoding Method

Increased bandwidth brings new opportunities

Drives overall maturity of IP/ABR delivery technologies, introduces new opportunities –
Per Title Encode Optimization

Source: Netflix Tech Blog, December 2015

Segments Have Different Complexities

Adaptation Feature Does Not Deliver Consistent Quality

Guidelines Limited Bitrate Variability to (Mostly) 10% So Far

If there is something worse than having to watch a video at a lousy quality, it is to watch that video with varying quality

What if We Encode in a More Subtle Fashion?

While we spend the same total amount of bits, we not only increase average quality but also reduce quality variation

Note: HLS authoring spec for ATV allows 2x capping rate for VoD. For linear content, variability is limited to 10-25% range.

**Generating VBR-encoded segments is easy,
but streaming them is not!**

Content Aware
Encoding

Content Aware
Streaming

Multiple Representations Naturally Enable “Cherry-Picking”

Reading: “Streaming video over HTTP with consistent quality,” ACM MMSys 2014

Dimensions – In-Stream vs. Across-Streams

- Same principle applies to both:
 - In-stream: Temporal bit shifting between segments
 - Across-streams: Bit shifting between streams sharing a bottleneck link

Reading: “Spending quality time with the Web video,” IEEE Internet Comput., 2016

ANY QUESTIONS?