

Building End-to-End Video Experiences with Azure Media Services

Video contributes to 57% of internet traffic

Everyone can create videos

Long form content over IP delivery

Traditional TV

152 million

Connected TV **75 million**

Streaming gadget 30 million

Viewers who consume on 4 devices WATCH 42% MORE television than those who only watch TV only

More Screens = More Viewership

Microsoft Azure

- Infrastructure costs
- Managing costs
- Monetizing contents
- Digital Rights Management
- Security

Challenges

Media Services Architecture

Soon

Microsoft

Ingest

Encode

Package

Encrypt

Deliver

Step 1: Ingest Content

Different options of Ingesting a Mezzanine Asset

- Pre-encrypt files prior to uploading (AES 256)
- Secure HTTPS upload
- Network level peering for fast HTTP into Azure
- Fast upload using UDP with Aspera
- Storage Import/Export service to ship large amounts of media to DC

Multiple storage accounts enabled to manage your media asset

Step 2: Encode, Package or Encrypt

Step 2: Encode, Package or Encrypt

Microsoft Azure Media Encoder

- Supports encoding to H.264 or VC-1 video
- Encodes audio to AAC-LC, HE-AAC, Dolby DD+, WMA
- Packages to MP4, Smooth Streaming, Http-Live-Streaming
- Encrypts with PlayReady, Common Encryption, AES

Encoding with third-parties

Partner SDK for enabling 'build-in' encoders

Step 3: Deliver Content

Managed streaming service... it just works!

- Guaranteed bandwidth
- Auto recovery, redundancy and failover
- Multiple origins support and scale independently

Azure and 3rd party CDN support

IP Whitelisting

Microsoft Azure

REST API for all platforms

Reference: http://msdn.microsoft.com/en-us/library/windowsazure/hh973617.aspx

.NET library

Nuget package: https://nuget.org/packages/windowsazure.mediaservices

GitHub: https://github.com/Azure/azure-sdk-for-media-services

Extensions for .NET SDK: https://github.com/sazure/azure-sdk-for-media-services-extensions

PHP Library

GitHub: https://github.com/windowsazure/azure-sdk-for-php

Open Tech blog with demo: http://msopentech.com/blog/2014/01/23/ms-open-technologies-enhances-open-source-php-sdk-windows-azure/

Microsoft Azure

JAVA library

Windows / Mac / Linux: http://www.windowsazure.com/en-us/develop/java/java-home

GitHub: https://github.com/windowsazure/azure-sdk-for-java/

PowerShell cmdlets

How to use: http://www.gtrifonov.com/2013/08/24/how-to-use-windows-azure-powershell-for-media-services/

Node.js library

GitHub: https://github.com/fritzy/node-azure-media

Dynamic Packaging

Dynamic packaging

Allows you to re-use your encoded content and bring it to various streaming formats without repackaging the content.

You need to have at least 1 reserved streaming unit to enable dynamic packaging!

Useful information - Dynamic Packaging

- Full demo code at:
 - Introducing Extensions for Microsoft Azure Media Services .NET SDK
 - Demo how to create HLS and Smooth Streaming assets using dynamic packaging

By Mingfei Yan

- Other readings:
 - <u>Dynamic packaging and Encoding and Reserved units</u>
 By Nick Drouin

Securing your media with Azure Media Services

Why do you need to secure your content

Subscription Fee (User Authentication)

Ad-funded (Player Authentication)

High-premium content provider:

- Prevent piracy
- Prevent Man-in-the-middle

Ad-funded (Player Authentication)

Enterprise or Time-sensitive event:

- Piracy is not a major issue
- Prevent Man-in-the-middle

Options with Media Services

Options with Media Services

AES Clear Key dynamic encryption

- Encrypt on-the-wire communication using the widely-known symmetric AES encryption algorithm.
- An authentication service for key is provided.

Who should use this feature:

- "Trust your client": Key is stored in clear format so it requires you to trust your client not to pass key around
- "Light" encryption: prevent "man-in-the-middle" attack
- Lower cost compared to DRM solution

DRM technology (PlayReady)

- Encrypt Smooth Streaming content with PlayReady protection via common encryption scheme (CENC), and the option of packaging it into HLS or DASH.
- DRM technology allows you to define restrictive licensing agreement to manage user access rights to your media.

Who should use this feature:

- Premium content or high business impact content: decoding happens in a secure DRM decoder environment
- Prevent piracy and "man-in-the-middle" attack
- More business models enabled

Architecture: AES Dynamic Encryption

Define:

- Asset Delivery Policy: Dynamic Encryption
- Content Key
- Content Key Authorization policy

Token/IP/Open

HLS + AES (http)

Smooth Streaming + AES (h

Token verification AES Key

Request Key with token (https)
Return key if token verified(https)

Customer's Authz

Customers

ios

Architecture: PlayReady DRM solution

Pre-encrypted PlayReady file:

License Acquisition URL

Key ID

PlayReady + Smooth Streaming

Request license Return license

PlayReady server

Useful information Secure delivery

- Overview:
- Secure your media with Azure Media Services via MSDN
- Protecting Smooth Streaming and MPEG DASH with PlayReady via MSDN
- How to Protect an asset with PlayReady protection via MSDN
- Session video:
- Introducing the New Office 365 Video Experience

Why do you need to secure your content

Subscription Fee (User Authentication)

Ad-funded (Player Authentication)

High-premium content provider:

- Prevent piracy
- Prevent Man-in-the middle

Ad-funded (Player Authentication)

Enterprise or Time-sensitive event:

- Piracy is not a major issue
- Prevent Man-in-the middle

Live Streaming

Media Services Live

- Stream live content directly through public cloud
- Multi-format output (Smooth Streaming, HLS and DASH)
- Global reach deploy anywhere quickly
- Cloud elasticity
- No capital expenses
- Ramp quickly to global scale
- Tear down immediately

How does live streaming work?

Blob Storage

Ingest:

Ingest URL to accept Live streams with different bitrates (smooth streaming) through load balancer

Forwards the stream to all preview end-points

Preview:

Receives stream from Ingest

Forwards to Program

Exposes Preview URL (for monitoring and voice-over)

Program:

Writes it to Blob Storage for Live DVR and

Archive

Dynamic package into HLS, Smooth and

DASH

NBC Olympic Sports

Live video encoding and streaming

Web + Mobile

100 million viewers

2.1 million concurrent HD viewers during the USA vs. Canada hockey match

Azure Media Player

Old Player World

Flash Player

Silverlight Player

Windows SDK

Azure Media Player Playback

Azure Media Services

Support across wide range of browsers/device

Azure Media Player Features

Implemented Features

- Playback of Content from Azure Media Services
 - Clear On Demand
 - Clear Live
 - AES-128 Encrypted content
 - PlayReady Encrypted content
- Playback across a wide range of devices
- Simple setup with <video> or via JS
- Unified JavaScript APIs
- Basic Heuristics
- Unified Player UI

Coming Soon

- Full Subtitles/Captions support
- Discontinuities
- Trick-Play
- Audio Only
- Ads support
- Analytics
- Audio Track Selection
- Bitrate Selection
- Heuristics APIs
- Specific error messaging and across-tech error unification
- Multi-period presentations
- Multiple camera angles

Azure Media Player Reach

Browser	Clear Content	AES Content	PlayReady Content
IE 11	5 DASH	DASH	5 DASH
Chrome 37	DASH	DASH	Smooth
iOS Safari	HLS	HLS	n/a
Android 4.4 Chrome	DASH	DASH	n/a
Firefox	Smooth	Smooth	Smooth
IE 10-	S mooth	S Smooth	Smooth
WP IE 11	DASH	DASH	n/a
Safari 8 on OSX Yosemite	S mooth	S Smooth	Smooth
Safari on OSX Lion	Smooth	S Smooth	Smooth