

Dynamic Adaptive Streaming over HTTP

Overview, State of the Art, and Challenges

Mobile Multimedia Computing @ IEEE ICME 2017, Hong Kong, Jul 14, 2017

Priv.-Doz. Dr. Christian Timmerer

[Ack: Ali C. Begen, Networked Media & Ozyegin University | Thomas Stockhammer, Qualcomm Inc.
Iraj Sodagar, Microsoft | C. Concolato, Netflix]

Alpen-Adria-Universität Klagenfurt (AAU) ♦ Multimedia Communication (MMC)
<http://blog.timmerer.com> ♦ christian.timmerer@itec.aau.at

Chief Innovation Officer (CIO) at bitmovin GmbH
<http://www.bitmovin.com> ♦ christian.timmerer@bitmovin.com

Change Log:

- EBU/ASBU Week of Technology, Tunis, Oct 19, 2016
- TU Wien, Vienna, Feb 9, 2017
- TNC17, Linz, May 30, 2017
- MMC, IEEE ICME'17, Hong Kong, Jul 14, 2017

ACM MMSys 2018 CfP is Out!

- City: Amsterdam
- Dates: June 12-15, 2018
- Co-located with
 - NOSSDAV
 - MoVid
 - MMVE
- <http://www.mmsys2018.org/>

2016 What happens in an INTERNET MINUTE?

2017 This Is What Happens In An Internet Minute

Importance of Multimedia Delivery

- Multimedia is predominant on the Internet Global Internet Phenomena Report: 2016
- Real-time entertainment:** Streaming video and audio; **>70% of Internet traffic at peak periods**
- Popular services:** YouTube (17.53%), Netflix (35.15%), Amazon Video (4.26%), Hulu (2.68%); all delivered **over-the-top (OTT)**; huge potential for mobile access!

Open Digital Media Value Chain

1 Source

The input files can start from a variety of sources such as AWS S3, Google Cloud Storage or FT/SFTP

2 Encoding

Source files encoded into adaptive streaming formats e.g. MPEG-DASH and HLS

3 Storage

Files are stored on the Bitmovin storage which could be used as an origin for your CDN

4 CDN

Global delivery of your video files to provide the best possible quality

5 HTML5 Playback

HTML5 Playback

HTML5 playback of HLS and MPEG-DASH in any browser and any device

6 Analytics

Monitoring and reporting helps to quickly identify problems and improve user experience

Common Annoyances in Streaming

- Wrong format
- Wrong protocol
- Plugin requirements
- DRM issues
- Long start-up delay
- Poor quality
- Frequent stalls
- Quality oscillations
- No seeking features

What is DASH?

Reading: [http://en.wikipedia.org/wiki/Dash_\(disambiguation\)](http://en.wikipedia.org/wiki/Dash_(disambiguation))

Over-The-Top – Adaptive Media Streaming

- In a nutshell...

Multi-Bitrate Encoding and Representation Switching

Adaptive Streaming over HTTP

Formats and Standards

- **Adobe**
 - HTTP Dynamic Streaming (HDS)
 - Switched to DASH
- **Apple**
 - HTTP Live Streaming (HLS)
 - Required for iOS
- **Microsoft**
 - Smooth Streaming
 - Switched to DASH, almost..
- **MPEG Dynamic Adaptive Streaming over HTTP (DASH)**
 - Supported by Netflix, YouTube, Bitmovin, etc.
- **MPEG Common Media Application Format (MPEG-A Part 19)**
 - **The new kid on the block** – support for “fragmented mp4 in HLS”
 - DASH/HLS convergence at segment level – some open issues with encryption format

HOW STANDARDS PROLIFERATE:
(SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC)

Source: <http://xkcd.com/927/>

Scope of DASH: what is specified?

Scope of DASH: what is specified?

DASH Data Model

MPD Schema Overview

MPD Schema Overview

Segment Index in MPD only

```
<MPD>
  ...
  <URL sourceURL="seg1.m4s"/>
  <URL sourceURL="seg2.m4s"/>
</MPD>
```

seg1.m4s

seg2.m4s

...

```
<MPD>
  ...
  <URL sourceURL="seg.m4s" range="0-499"/>
  <URL sourceURL="seg.m4s" range="500-999"/>
</MPD>
```

seg.m4s

Segment Index in MPD + Segment

```
<MPD>
  ...
  <Index sourceURL="sidx.mp4"/>
  <URL sourceURL="seg.m4s"/>
</MPD>
```

sidx.
m4s

seg.m4s

Segment Index in Segment only

```
<MPD>
  ...
  <BaseURL>seg.m4s</BaseURL>
</MPD>
```

sidx

seg.m4s

```

<MPD xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns="urn:mpeg:dash:schema:mpd:2011" xsi:schemaLocation="http://standards.iso.org/ittf/PubliclyAvailableStandards/MPEG-DASH_schema_files/DASH-MPD.xsd" type="static">
  maxSegmentDuration="PT5S" minBufferTime="PT1S" mediaPresentationDuration="PT0H12M14.00S" profiles="urn:noskip"
  <Period id="1" start="P1OS">
 <BaseURL>http://demo.bitmovin.net/data/4k/tearsofsteel/</BaseURL>
 <AdaptationSet mimeType="text/vtt" lang="en">
 <Representation id="caption_en" bandwidth="256">
 <BaseURL>http://demo.bitmovin.net/data/4k/tearsofsteel/TOS-de.vtt</BaseURL>
 </Representation>
 </AdaptationSet>
 <AdaptationSet group="1" mimeType="audio/mp4" minBandwidth="65439" maxBandwidth="193714" segmentAlignment="none">
 <Representation id="1" bandwidth="193714" codecs="mp4a.40.2" audioSamplingRate="44100">
 <SegmentTemplate timescale="1000" duration="3993" media="audio/192k/segment_$Number$.m4s" initial="true" />
 </Representation>
 <Representation id="2" bandwidth="129714" codecs="mp4a.40.2" audioSamplingRate="44100">
 <SegmentTemplate timescale="1000" duration="3993" media="audio/128k/segment_$Number$.m4s" initial="true" />
 </Representation>
 <Representation id="3" bandwidth="97714" codecs="mp4a.40.2" audioSamplingRate="44100">
 <SegmentTemplate timescale="1000" duration="3993" media="audio/96k/segment_$Number$.m4s" initial="true" />
 </Representation>
 <Representation id="4" bandwidth="65439" codecs="mp4a.40.2" audioSamplingRate="44100">
 <SegmentTemplate timescale="1000" duration="3993" media="audio/64k/segment_$Number$.m4s" initial="true" />
 </Representation>
 </AdaptationSet>
 <AdaptationSet group="2" mimeType="video/mp4" par="1:1" minBandwidth="353461" maxBandwidth="1020806!>
 startWithSAP="1">
 <Representation id="350k" frameRate="24" bandwidth="353461" codecs="avc1.64001e" width="806" height="454" />
 <SegmentTemplate timescale="1000" duration="4000" media="video/350k/segment_$Number$.m4s" initial="true" />
 </Representation>
 <Representation id="500k" frameRate="24" bandwidth="501297" codecs="avc1.64001f" width="1075" height="595" />
 <SegmentTemplate timescale="1000" duration="4000" media="video/500k/segment_$Number$.m4s" initial="true" />
 </Representation>
 <Representation id="1m" frameRate="24" bandwidth="1024626" codecs="avc1.64001f" width="1613" height="902" />
 <SegmentTemplate timescale="1000" duration="4000" media="video/1mbit/segment_$Number$.m4s" initial="true" />
 </Representation>
 <Representation id="2m" frameRate="24" bandwidth="2037737" codecs="avc1.640032" width="2419" height="1359" />
 <SegmentTemplate timescale="1000" duration="4000" media="video/2mbit/segment_$Number$.m4s" initial="true" />
 </Representation>
 <Representation id="10m" frameRate="24" bandwidth="1020806" codecs="avc1.640033" width="3840" height="2160" />
 <SegmentTemplate timescale="1000" duration="4000" media="video/10mbit/segment_$Number$.m4s" initial="true" />
 </Representation>
  </AdaptationSet>
</Period>
</MPD>

```

type=static typically, for on demand content

Base URL of the segments

Subtitles

Audio adaptation set with different representations (bw)

Video adaptation set with different representations (bw)

Different codecs (profiles)

Segment URL constructed with template and base URL

<https://bitmovin.com/demo/>

Custom
Adaptation Logic

HTML5 Video
Thumbnail Seeking

HLS Supports
Fragmented MP4

HLS & MPEG-
DASH DRM Test

MPEG-DASH &
HLS Player Test

Bitmovin Player
goes Chromecast!

Advertising using
VAST, VPAID, IMA
and VMAP Video
Ads

HTML5 Adaptive
Streaming Player
Demo

Bitmovin's
customizable
adaptation logic in
action

Thumbnail Seeking is a
must have for any
video longer than a
few minutes

A demo of the
Bitmovin Player
streaming Fragmented
MP4 in HLS

Interactive demo to
test your DRM settings
for your adaptive
video stream

Test your HLS, MPEG-
DASH or progressive
adaptive streams in
HTML5 playback

Streaming direct to
Google's Chromecast
from the Bitmovin
Player!

VAST Video Ads for
DASH and HLS in
Bitmovin's HTML5
Player

The worlds most
intelligent and intuitive
HTML5 Adaptive
Streaming Player

VR & 360° HTML5
Player

See the versatility of
our Player in action
with this VR/360°
video demo.

Adaption from SD
to 1080 60 FPS

Smooth adaption from
SD to 1080 60 FPS
extremely high quality

Multi Language &
Multi Audio

Switch between
multiple audio and
language options as
the video plays.

ISO/IEC 23009-1 Timeline

Fastest time ever that a standard was developed in MPEG to address the demand of the market

- **Other Relevant Specifications**

- 14496-12: ISO Base Media File Format
- 14496-15: Carriage of NAL unit structured video in the ISO Base Media File Format
- 23001-7: Common encryption format for ISO base media file format
- 23001-8: Coding-Independent Code Points
- 23001-10: Carriage of Timed Metadata Metrics of Media in ISO Base Media File Format

See also here <https://multimediacommunication.blogspot.co.at/2010/05/http-streaming-of-mpeg-media.html>

MPEG-DASH Features (Jan'17)

Ongoing Work in MPEG-DASH

- Currently Running Core Experiments
 - High Quality VR delivery with DASH (DASH-VR)

MPEG CMAF: Threat or Opportunity?

CMAF Development Timeline

CMAF ISO-BMFF Media Objects

- Manifests typically provide URLs to
 - CMAF track files
 - CMAF header + CMAF segments
 - single/multiple fragment(s)
 - CMAF header + CMAF chunk

CMAF Content Consumption

Common Problems in DASH

- Encoding | Packaging | Encryption
 - Guidelines: **3-20 different representations** (mobile to UHD)
 - **Segment length:** 4s shows good tradeoff (2s vs. 9s)
 - <https://bitmovin.com/mpeg-dash-hls-segment-length/>
 - Offline vs. on-the-fly
- Delivery, distribution, CDN
 - MMSys'16 keynote by Neill Kipp: <https://mmsys2016.itec.aau.at/>
- Consumption and Quality of Experience (QoE)
 - Adaptation strategies: **buffer-** vs. **throughput**-based
 - Multi-client **competition**: on-off behavior
 - **Quality-aware streaming**: highest possible bitrate vs. highest quality
 - Inter-Destination Media Synchronization (**IDMS**): new applications
 - Virtual Reality / **360-degree video**: tiled streaming

Quality of Experience for DASH

- **Objective**

- Initial or startup **delay** (low)
- Buffer underrun / **stalls** (zero)
- Quality **switches** (low)
- **Media throughput** (high)
- [Other media-related configuration: encoding, representations, segment length, ...]

- **Subjective**

- **Mean Opinion Score (MOS)** – various scales
- Various **methodologies** (e.g., DSCQS, DSIS, ACR, PC, ...)

DASH QoE in Real-World

Stalls and low quality
are bad for QoE but
not startup delay

B. Rainer, C. Timmerer, "Quality of Experience of Web-based Adaptive HTTP Streaming Clients in Real-World Environments using Crowdsourcing", *Proceedings of International Workshop on VideoNext: Design, Quality and Deployment of Adaptive Video Streaming*, Sydney, Australia, Dec. 2014.

10 different adaptation algorithms

Figure 5. Bandwidth Adaptation with 10s segment size for (a) DASH-JS, (b) FESTIVE, (c) Instant, (d) Liu, (e) Miller, (f) OSMF, (g) PANDA, (h) QDASH, (i) Thang, and (j) Tian-Liu.

Comparison of eight DASH Players

Number	Bitrate (kbps)	Resolution
1	100	400x224
2	150	400x224
3	200	512x288
4	300	512x288
5	500	512x288
6	800	640x360
7	1200	704x396
8	1800	704x396
9	2400	720x404
10	2500	720x404
11	2995	960x540
12	3000	1280x720
13	4500	1280x720
14	8000	1920x1080

Conclusions

- MPEG-DASH defines **formats only**
 - Media Presentation Description (MPD)
 - Segment format: isobmff, m2ts
- **MPEG-DASH is not**
 - System, protocol, presentation, codec, interactivity, DRM, client specification
- Other standards required for a **complete ecosystem**
 - DASH-IF, WAVE, HTML5, MSE, EME, 3GPP, DVB, etc.
- **Do we need MPEG-DASH?** (for adaptive media streaming)
 - **Not necessarily**: e.g., WebM + VPx + manifest & control end-to-end
 - Required to address **heterogeneous environments** to solve interop. problem
- Role of standards **sometimes overrated but often underestimated**
- **CMAF** and **VR** addressing **new challenges** for adaptive media streaming

Deployment Thoughts

- Proprietary ecosystems will disappear (Silverlight, Flash)
- No more plugins – HTML5!
 - MSE/EME available on all major browser platforms
 - Support for both DASH/HLS (+CMAF) and CENC
- Rich feature set: codecs, ads, DRM, multi-language/-audio, subtitles, VR/360, UHD, HFR, HDR, live, on-demand, analytics, ...
- Common implementation issues: start-up, buffering, high-quality, seamless switching, platform support, cost-effective, ...
- Solutions available for adaptive streaming, advertising, VR/360, live streaming, and DRM
 - Details available at <https://bitmovin.com/>