

MAXIMIZING THE PERFORMANCE OF HTML5 VIDEO IN RPI2

Gwang Yoon Hwang

yoon@igalia.com

WHAT IS THE HTML5 VIDEO?

CSS

```
body {  
 padding: 0;  
 margin: 0;  
 width: 100%;  
 height: 100%;  
 overflow: hidden;  
}  
  
#framerate {  
 ...  
}
```

JavaScript

```
g.mvpMatrix.load(g.perspectiveMatrix);  
g.mvpMatrix.multiply(g.mvMatrix);  
g.mvpMatrix.setUniform(gl, g.u_modelViewProjMatrixLoc, false);  
  
gl.bindTexture(gl.TEXTURE_2D, tuxTexture);  
gl.drawElements(gl.TRIANGLES, g.box.numIndices, gl.UNSIGNED_BYTE, 0);
```

HTML

```
<video width="1280" height="720" autoplay loop>  
<source src="big_buck_bunny_720p_h264.mov" type="video/mp4" />  
</video>  
<canvas id="example"></canvas>  
<div id="framerate"></div>
```

WEBKIT - A PORTABLE WEB RENDERING ENGINE

- PCs, phones, TVs, IVI, smartwatches, **Raspberry Pi**
- Mac, iOS, EFL, **GTK**

WEBKITGTK+

- Full-featured port of the WebKit rendering engine
- Useful in a wide range of systems from desktop to embedded

WEBKIT FOR WAYLAND

- Avoids using any toolkit
- Defaults to EGL, OpenGL ES for accelerated rendering of Web content
- Optimized for displaying the fullscreen web content -- Youtube TV, Information displays, IVI, STBs..

HOW WEBKIT RENDERS WEBPAGE

STEPS FOR RENDERING

- Parsing: Nodes to DOM Tree
- Constructing RenderObject Tree to RenderLayer Tree

PARSING: CREATES THE DOM TREE FROM SOURCE

From: <https://developers.google.com/web/fundamentals/performance/critical-rendering-path/>
Under the Creative Commons Attribution 3.0 Licenses

CREATING THE RENDER TREE

From: <https://developers.google.com/web/fundamentals/performance/critical-rendering-path/>
Under the Creative Commons Attribution 3.0 Licenses

CREATING THE GRAPHICSLAYER TREE AND COMPOSING IT

PROBLEMS

- The main-thread is always busy (Parsing, Layout, JS ...)
- The main-thread can be blocked by VSync
- And we want awesome webpages which uses HTML5 Video

VSYNC : BEST CASE

VSYNC : WORSE CASE

VSYNC: WORST CASE

RASPBERRY PI2

- It is not a Raspberry Pi!
 - A 900MHz quad-core ARM Cortex-A7 CPU
- Why not utilize multi cores?

OFF-THE-MAIN-THREAD COMPOSITING

COMPOSITING IN THE DEDICATED THREAD

- Free the main-thread from the Vsync and compositing operations
- It shows more smooth CSS animations, zoom, scrolling, and scale operations.

WORST CASE

SAME CASE WITH DEDICATED COMPOSITING THREAD

WHAT WE HAVE DONE : WEBKITGTK / WEBKITFORWAYLAND

- Split compositing operations into the dedicated thread
- Utilize multi-core CPUs and GPU
- Play CSS Animation off-the-main-thread
- Reduce latencies of scrolling and scaling operations

VIDEO RENDERING

GSTREAMER

- Open source media framework for multimedia playback.
- GStreamer constructs graphs of media-handling components.
- Supports playback, streaming, complex audio mixing and non-linear video processing
- Can handle muxers/demuxers and codecs transparently.
- Add codecs/filters by writing plugins with a generic interface
- A major version is API and ABI stable.

GSTREAMER OPENMAX (GST-OMX)

- Hardware decoders for H.264, VP8, Theora
- meta:EGLImage
- Custom audio sinks: HDMI and analog
- Very good integration within playbin

GSTREAMER PIPELINE

GSTREAMER PIPELINE - INEFFICIENT

POLISH GST-OMX AND GST-GL TO REMOVE OVERHEADS

- GstGLMemoryEGL (EGLImage + GLMemory)
- Remove additional texture allocations and copy operations
 - 3.5 Mb for each frame (720p, RGBA)
- **Passthrough**

GSTREAMER PIPELINE - EFFICIENT

COMPOSITE DECODED FRAME

COMPOSITE DECODED FRAME

- Pass the decoded frame to the compositor directly
- Compositor composites the video without waiting main-thread

TEST RESULTS ON THE RASPBERRY PI2

- Targeting 720p, 1080p
- 30 FPS on HTML5 Video playback
- 40-50 FPS with a 720p HTML5 Video and WebGL at same time
- Reduced memory consumption
- Still, needs to reduce ghost copies of decoded frame

THANK YOU
QUESTIONS?