

Analysis and Evaluation of Skype and Google Talk

Batu Sat and Benjamin W. Wah

Department of Electrical and Computer Engineering
and the Coordinated Science Laboratory
University of Illinois at Urbana-Champaign

Ref: B. Sat and B. W. Wah, "Analysis and Evaluation of the Skype and Google Talk VoIP Systems," Proc. IEEE Int'l Conf. on Multimedia and Expo, July 2006.

Problems Studied

- Motivations

- Skype (1.3.0.65) & Google Talk (Beta) are widely used but proprietary
- Understanding their limitations help design better VoIP systems

- Problem statement

- Study the various components of Skype and Google Talk
- Identify their limitations
- Propose new VoIP system
 - Adapt better to a large range of network conditions

Outline

- **Experimental Setup**
 - Network evaluations
- **Architecture of VoIP Systems**
 - Speech Codecs
 - Packetization
 - Play-out Scheduling
 - Loss Concealments
- **Experimental Results**
- **Future Work**

Network Traces from PlanetLab

Collecting Internet traces from various geographical locations via PlanetLab nodes

Intra-continental paths:

- Intra-Asia, intra-Europe, intra-America

Inter-continental paths:

- North America – Europe/Asia/South America
- Asia – Europe/South America

Observations

- Highly varying packet delays and jitters \Rightarrow dynamic jitter control
 - < 50ms for most intra-continental paths
 - > 250 ms for some inter-continental and intra-Asian paths
- Highly varying packet loss rates \Rightarrow dynamic loss concealment
 - < 1% for most intra-continental paths
 - > 33% for some inter-continental and intra-European paths
- Fast changing loss rates \Rightarrow real-time estimation & frequent feedbacks

Connection with High Loss Rate

Bursty Losses: Single: 12.8%, Double: 7.8%, Triple: 0.7%, Quadruple: 12.2%

Connection with Very Low Loss Rate

Connection with High Delay

Out-of-order packets: 13%

Connection with Very Low Delay

Out-of-order packets: 0%

Experimental Setup

Outline

- Experimental Setup
 - Network evaluations
- Architecture of VoIP Systems

- Experimental Results
- Future Work

Speech Codecs

ITU G.729 low bit-rate codec

- High efficiency by removing redundancies across frames
 - Long propagation of errors once a frame is lost

Internet Low Bit-Rate Codec (iLBC—RFC3951)

- Encode self-decodable frames and remove internal states in receiver
 - 66 - 90% higher bit-rate than G.729
 - Achieve shorter recovery time and robustness to losses
- Inadequate without redundancies

Performance Under IID Losses

PESQ

iLBC, iid packet loss performance, 1,2,3-way Uncertainty: Input shift

G729 3-way
24 Kbps

iLBC 2-way
26.6 Kbps

G729 3-way
is better than
iLBC 2-way
with similar
bit rate

For loose end-to-end delay conditions, G729 performs better than iLBC for LR>10%

Packet Delays and Redundancy

- Skype and Google Talk use 60-ms packet period
 - Skype packs two 30-ms iLBC frames in a packet (14.4 Kbps)
 - Google Talk packs variable bit-rate PCM (24 Kbps)

Frame Per Packet	Packet Period	No Redundancy	2-way	3-way	4-way
1	30 ms	0 ms	30 ms	60 ms	90 ms
2	60 ms	30 ms	90 ms	150 ms	210 ms

- 3- and 4-way redundancies
 - Cannot be used with 60-ms periods
 - Can be used with 30-ms periods without extensive delay

Loss rate not affected by reducing packet period from 60 to 30 ms

Play-out Scheduling

Skype uses simple FIFO play-out buffer

- 1st packet not received 60-ms later than the expected arrival time
 - Apply iLBC-level loss concealment (RFC3951)
- Subsequent packets not received beyond the 60-ms expected time
 - Played-out when received, causing the whole speech to shift

Google Talk employs a jitter buffer similar to that of Skype

Skype: Loss Adaptation & Concealment Feedback Control

- Packets in Skype not arriving 600 ms beyond expected time are considered lost
 - Receiver sends decision to **increase** or **decrease** redundancy degree to sender every **2 seconds**

Skype: Adaptation to Loss-Rate Changes

- Loss rate: Step function [0% - 15% - 0%] 5 min steps

Google Talk: No adaptation to Loss-Rate Changes

- No change in packet period and payload size with loss-rate changes
- No network feedback

Proposed iLBC Prototype

- 30-ms packet period
- Packets are sequenced
- 1-way to 4-way redundancy decision made at receiver
 - Relayed with each reverse-path UDP speech packet
 - Extra 90ms delay for 4-way concealment in the most conservative case
 - Packets late over 60ms are discarded
- Near-term improvement opportunities
 - Decide on redundancy rate based on loss rate, UCFLR (unconcealable frame loss rate), jitter-buffer size
 - Relay decision when condition changes (repeated to assure reception)
 - Adaptively change play-out schedule to minimize delay with a prescribed level of UCFLR

Outline

- Experimental Setup
 - Network evaluations
- Architecture of VoIP Systems
 - Speech Codecs
 - Packetization
 - Play-out Scheduling
 - Loss Concealments
- Experimental Results
- Future Work

Internet Traces (#2): Low Loss Rate

Internet Traces (#5): High Loss Rate

Conclusions

- Internet delays and losses are diverse
- Skype and Google Talk
 - Too conservative loss adaptation and feedback control
 - Ineffective play-out scheduling
- Proposed prototype
 - More aggressive frame rate and feedbacks
 - 1-4 ways of redundancy