

Experimental QoE evaluation of multicast video delivery over IEEE 802.11aa WLANs

Pablo Serrano

Dept. Ing. Telemática
Univ. Carlos III de Madrid (UC3M)
<http://www.it.uc3m.es/pablo/>

Universidad
Carlos III
de Madrid

Real-Time Multicast: some use cases

- Wireless set-top boxes
- Enhanced driving
 - Intersections
 - See through (trucks)
- Crowded scenarios

WiFi - 802.11 Unicast channel access

- Distributed Coordination Function (DCF)
 - Based on CSMA/CA with binary exponential back-off
 - Waits for channel to be idle
 - Transmits a frame and wait for acknowledgement
 - **Reliability** through ARQ

802.11 Multicast (1997)

- Challenge: reliability to a set of receivers is relatively complex

802.11 Multicast (1997)

- “Solution”: use a **robust** rate, hope for the best

Main issues with this approach (1/2)

- Reliability is not guaranteed
 - Not necessarily a *terrible* thing for multimedia

Main issues with this approach (2/2)

- *Performance anomaly*
 - Lower Modulation and Coding Scheme dominates the performance

- Fair channel access:

Experimental QoE evaluation of multicast video delivery
over IEEE 802.11aa WLANs

Enhancements over time: prioritization and efficiency

Inter-station prioritization: EDCA

Intra-station prioritization

- 802.11e – EDCA
 - Different queues

TXOP - Bursts

Both enhancements: unicast traffic

Research community: LBM

- Leader-based multicast
 - One STA represents the group behavior

- Challenges
 - Leader selection (algorithm, signaling)
 - Mobility, updates

Experimental QoE evaluation of multicast video delivery
over IEEE 802.11aa WLANs

IEEE 802.11aa

IEEE 802.11aa

- Definition of the mechanisms to support “Robust streaming of Audio Video Transport Streams”
 - Included in the release 802.11-2016 (December)
- Main features
 - (i) a ‘stream classification service’
 - intra-flow prioritization
 - (ii) interworking with IEEE 802.1AVB
 - for end-to-end reservations
 - (iii) Overlapping Basic Service Set (OBSS) management
 - **(iv) Group Addressed Transmission Service**

Directed Multicast Service

- Use DCF for unicast delivery to each destination
 - From a single stream (multicast) to many (unicast)
- Standard access: exponential backoff!
 - No prioritization over other traffic
- **Reliability** builds on DCF

Unsolicited Retries

- Similar to legacy service without MCS limit
- **Reliability** builds on preemptive **R** (re)transmission
 - Open loop, does not use feedback from receivers

ReTx Frame 58

Block Acknowledgement

- Frames sent in (configurable length **M**) bursts
 - Really multicast delivery to Groupcast address
- Feedback (Block-Ack) collected with unicast polls
 - Block-Ack-Request(BAR) followed by Block-Ack(BA)

Implementation: lines of code

Scheme	Mode	Kernel	FW	K+F	Total
DMS	TX	149	0	0	149
	RX	0	0	0	
UR	TX	50	16	66	104
	RX	21	17	38	
BA	TX	577	618	1.190	1.632
	RX	132	341	473	

<http://netweb.ing.unibs.it/~openfwf/GATS.php>

Performance Validation

- Multicast is CBR,
 - Tx rate “r”
 - 10 multicast receivers
- 10 saturated data STA
 - LP = 1400 B
- MCS:
 - Legacy & Control: 24Mb/s
 - Data: 54Mb/s

P. Salvador, L. Cominardi, F. Gringoli, P. Serrano, “A First Implementation and Evaluation of the IEEE 802.11aa Group Addressed Transmission Service,” ACM Computer Communication Review, vol. 44, no. 1,

January 2014

Video delivery rate, interference-free

Experimental QoE evaluation of multicast video delivery
over IEEE 802.11aa WLANs

Subjective evaluation

Subjective evaluation: metric

- Mean Opinion Scores (MOS) are impractical
 - QoE-oriented: MSE, PSNR
- **Structural Similarity (SSIM) index**
 - Full reference metric, originally proposed to quantify the distortion between 2 images
 - Equal to 1 if two images are identical, and becomes smaller as distortion increases

B Kumar, S P Singh, A Mohan, A Anand, "Novel MOS prediction models for compressed medical image quality," Journal of Medical Engineering & Technology, Mar 2011

On the SSIM

SSIM for video

- The SSIM index can also be used to assess video quality by performing a frame-by-frame comparison and averaging the results
 - 30 fps, 10" -> N = 300 frames
 - Need to sync the frames
 - Compute the average (CPU intensive)

$$\overline{SSIM} = \frac{1}{N} \sum_{n=1}^N SSIM(\text{frame}_n^{\text{orig}}, \text{frame}_n^{\text{recov}})$$

QoE-based evaluation

Methodology

- Original videos (~1.1 GB)
 - 10 s videos at 30 fps, HDTV 1080p
 - Uncompressed, size of approx. 1.07 GB
- Encoding: GOP of 2 s, target rate: 4 Mb/s

	Description	Encoded size
1	Red Kayak	5.45 MB
2	Ode to the West Wind	5.45 MB
3	Double End Bag	5.65 MB
4	Go Football	5.03 MB
5	Mr. Fins, Segment 2	4.80 MB
6	Halftime Music at Game	5.37 MB
7	Burn Close-up	5.40 MB
8	Zoom Out Showing Bottles	5.15 MB
9	Scarlet Oak Easy	5.20 MB

Experimental QoE evaluation of multicast video delivery
over IEEE 802.11aa WLANs

Controlled scenarios

Testbed – Univ. Brescia

- Video
 - One AP
 - 25 STA
- Data
 - One AP
 - One STA
- Color: link quality
 - 1: 100% @ 54 Mb/s
 - 0: 0%

GATS evaluation under ideal conditions

- No interference
- UR = 1, 2, 3,
- BA: M = 32 frames
- MCS = {6, ... 54} (If possible)

- Performance metric: guaranteed QoE
 - Stream video 'j' to stations, worst performing:

$$\overline{SSIM}^j = \min\{\overline{SSIM}_1^j, \overline{SSIM}_2^j, \dots, \overline{SSIM}_{25}^j\}$$

UR, ideal conditions

BA, ideal conditions

Experimental QoE evaluation of multicast video delivery
over IEEE 802.11aa WLANs

TCP, EDCA and Performance in the Wild

TCP interference – No EDCA

- SSIM for the 9 videos vs.
- TCP throughput

TCP interference – GATS in a nutshell

Impact of EDCA

- Multicast
 - Video configuration
- Data
 - Best effort conf.

- Difference between experiments:

$$\text{SSIM difference} = \text{SSIM(EDCA)} - \text{SSIM(DCF)}$$

$$\text{Goodput loss} = \frac{\text{Goodput(DCF)} - \text{Goodput(EDCA)}}{\text{Goodput(DCF)}}$$

Impact of EDCA - little

Performance in the wild

- Chose a video at random
- Chose a channel in round robin
 - Channel = {1, 6, 11, 14}
- Send video, save SSIM
- Repeat during 24 h (working day)

- Figures: SSIM per station (dots), average SSIM (lines)

Performance evaluation: legacy

UR=2, 18 Mb/s

UR=3, 18 Mb/s

UR=3, 36 Mb/s

BA

Summary & Future work

- UR=2 is OK under no interference
- BA is OK
- EDCA differentiation: little protection
- Future work
 - Massive scenarios
 - Other encodings, H.265
 - Dynamic configuration

Many Thanks!

Pablo Serrano (joint work with
Francesco Gringoli, Iñaki Ucar,
Nicolo Facchi, Arturo Azcorra)

pablo@it.uc3m.es

<http://www.it.uc3m.es/pablo/>

uc3m

