Lecture 6: Internet Streaming Media

Reji Mathew & Jian Zhang NICTA & CSE UNSW COMP9519 Multimedia Systems S2 2009


The story so far

- Video Coding MPEG-4
- Audio Coding u-Law, AMR
- Packetization and Transport of media RTP
- Transport Control / QoS Feedback RTCP

Lecture Outline


- Literature Review
 - Client Architecture : An Example
- Next
 - Further Protocols Enabling Streaming
 - SDP Description
 - RTSP Signaling
 - SIP


- Reference
 - "Client architecture for MPEG-4 streaming", Haifeng Xu Diamand, J. Luthra, A.
 IEEE Multimedia, April-June 2004, Vol 11, Issue: 2, pages 16-23
 - Review of
 - Streaming Video, RTP, MPEG-4
 - Client Architecture for streaming MPEG-4 video
 - Multilevel buffer system


Client Architecture: An Example


Multiple buffer architecture to allow efficient control of media processing and presentation.

Three Modules

- Network Module : Packet buffer
- Codec Module : Frame Buffer
- Presentation Module : Image Buffer


"Client architecture for MPEG-4 streaming", Haifeng Xu Diamand, J. Luthra, A. IEEE Multimedia, April-June 2004, Vol 11, Issue: 2, pages 16-23


"Client architecture for MPEG-4 streaming", Haifeng Xu Diamand, J. Luthra, A. IEEE Multimedia, April-June 2004, Vol 11, Issue: 2, pages 16-23


- Packet Buffer
 - Reorder packets
 - Identify missing packets (allow for easy insertion)
 - Ignores delayed packets (outside moving window)
- Frame Buffer
 - Stores video packets (smoothing out network jitter)
 - Allows dropping of frame (when lacking CPU resources)
 - Identify frames to be dropped (B, P)
- Image Buffer
 - Stores decoded frames for rendering
 - Smoothing decoders speed


Rendered frames rates with and without the image buffer

"Client architecture for MPEG-4 streaming", Haifeng Xu Diamand, J. Luthra, A. IEEE Multimedia, April-June 2004, Vol 11, Issue: 2, pages 16-23


- The MPEG-4 MLBA subsystem facilitates three player-related activities:
 - precise A/V synchronization,
 - client-based QoS management, and
 - improved rendering performance through an image buffer.


- Session Description Protocol
 - How to describe a multimedia session?
 - SDP example
- RTSP Internet VCR controls
 - Stop, Pause, Play, Fast Forward over the internet
 - RTSP Methods
 - Signal Timing Diagram
 - Protocol stack for a total streaming system
- SIP Quick Overview
- MPEG-4 File Format
 - What's so good about MP4?
 - File Format and Structure
 - Hinting


- Example : An existing live multicast session
 - Video and Audio streams
 - Transport RTP/UDP/IP, Control RTCP/UDP/IP
- A new client wanting to join the multicast session
 - Needs to know
 - multicast IP address and port
 - Media streams in a session (e.g. video only or audio + video)
 - Payload format (e.g. MPEG-4 video, AMR audio)
 - Initialization data for video and audio decoders
 - Transport protocol used
 - Other information
- Need a way to describe a multimedia session
 - To enable new clients to easily join the session


SDP


- Session Description Protocol (SDP)
 - IETF RFC2327
 - www.ietf.org/rfc/rfc2327.txt
 - For describing multimedia sessions
 - To communicate the existence of a session
 - To convey sufficient information to join a session
 - Simple text format
 - Defined to be general purpose
 - Can be used for a wide range of network environments
 - And applications


SDP


- SDP includes
 - Session name and purpose
 - Time the session is active
 - The media comprising the session
 - Information to receive media (addresses, ports, formats)
 - Information about bandwidth to be used
 - Contact information of a person responsible for the session
- SDP is used by other signaling / initiation protocols
 - SIP: Session Initiation Protocol
 - RTSP : Real-time Streaming Protocol


SDP


session level description

v= (protocol version)

o= (owner and session identifier)

s= (session name)

i=* (session information)

u=* (URI of description)

e=* (email address)

p=* (phone number)

c=* (connection information)

b=* (bandwidth information)

z=* (time zone adjustments)

k=* (encryption key)

a=* (zero or more session attribute)

t= (time the session is active)

r=* (zero or more repeat times)

SDP session description consists of a number of lines of text of the form

<type>=<value>

<type> is always exactly one character and is case-significant.

media level description

m= (media & transport address)

i=* (media title)

c=* (connection information)


b=* (bandwidth information)

k=* (encryption key)

a=* (zero or more media attribute)


- Example Using SDP to join a multicast session
 - Request SDP file via HTTP
 - Retrieve information from downloaded SDP file
 - Receive RTP streams on SDP specifed address & port
 - Decode and display specified media

http://www.nicta.com/lecture.sdp


- Example Traffic Monitoring
 - Continuous multicast streaming of video
 - A client can receive the stream
 - by downloading SDP via http (web browser)
 - Provide SDP file to QuickTime player
 - Player initializes and waits for stream data
 - Easily support multiple client
 - Demo Link


- Session Description Protocol
 - How to describe a multimedia session?
 - SDP example
- RTSP Internet "Remote" VCR controls
 - Stop, Pause, Play, Fast Forward over the internet
 - RTSP Methods
 - Signal Timing Diagram
 - Protocol stack for a total streaming system
- SIP Quick Overview
- MPEG-4 File Format
 - What's so good about MP4?
 - File Format and Structure
 - Hinting


- Now we can describe and transport media streams
- But how to control these streams
 - Start, Stop, Pause, Fast Forward, Rewind
 - "internet VCR"
- Solution RTSP
 - Real Time Streaming Protocol
 - Establishes and controls one or more continuous media streams - such as audio and video
 - Similar in syntax and operation to HTTP/1.1
 - Client –Server protocol
 - Text based
 - IETF RFC 2326


- More Info
 - www.ietf.org/rfc/rfc2326.txt
 - www.rtsp.org

Example

PLAY rtsp://audio.example.com/twister.en RTSP/1.0

CSeq: 833

Session: 12345678

Range: smpte=0:10:20-;time=19970123T153600Z

Media Server

Play Request (TCP/IP)

Play Response (TCP/IP)


Client

RTSP/1.0 200 OK


CSeq: 833

Date: 23 Jan 1997 15:35:06 GMT

Range: smpte=0:10:22-;time=19970123T153600Z


Protocol Properties

- Media Transport Independent
 - RTSP does not depend on the transport mechanism used to carry the continuous media
 - Media transport can be via RTP or some other mechanism
- Transport Layer Independent:
 - RTSP may use either an unreliable datagram protocol (UDP) or a reliable stream protocol such as TCP
- Control of recording devices:
 - Can control both recording only and playback only devices,
 - As well as devices that can alternate between the two modes


Protocol Properties


- Extendable:
 - New methods and parameters can be easily added to RTSP.
- Easy to parse
- Multi-server capable:
 - Each media stream within a presentation can reside on a different server.
- HTTP-friendly:
 - RTSP reuses HTTP concepts, so that the existing infrastructure can be reused.


- Protocol Operation
 - Text based messages between client and server
 - Messages can be :
 - Requests
 - Responses
 - Request Messages


- Protocol Operation
 - Response Messages


- Next: examples of Request and Response messages
 - Corresponding to five important request methods
 - Methods: Describe, Setup, Play, Pause, Teardown
 - Unicast example


 Retrieves the description of a presentation, identified by the request URL, from a server. The DESCRIBE reply-response pair constitutes the media initialization phase of RTSP.


RTSP: Setup Method


unicast RTP/RTCP port

pair on which the client

has chosen to receive

information

media data and control

unicast RTP/RTCP port

pair on which the server

media data and control

has chosen to send

Specifies the transport mechanism to be used for the streamed media

C->S: SETUP rtsp://nicta.com/twister/audio RTSP/1.0

CSeq: 2

Transport: RTP/AVP;unicast;client_port=8000-8001

S->C: RTSP/1.0 200 OK

CSeq: 2

Transport: RTP/AVP;unicast;client_port=8000-8001; server_port=9000-9001

Session: 12345678

RTSP session ID

C->S: SETUP rtsp://nicta.com/twister/video RTSP/1.0

CSeq: 3

Transport: RTP/AVP;unicast;client_port=8002-8003

Session: 12345678

S->C: RTSP/1.0 200 OK

CSeq: 3

Setup operates on each

stream separately

Same session ID used

information


Transport: RTP/AVP;unicast;client_port=8002-8003; server_port=9004-9005

Session: 12345678


 Tells the server to start sending data via the mechanism specified in SETUP request/response messages

C->S: PLAY rtsp://nicta.com/twister RTSP/1.0

CSeq: 4

Range: npt=0-

Session: 12345678

S->C: RTSP/1.0 200 OK

CSeq: 4

Session: 12345678

RTP-Info: url=rtsp://foo/twister/video;

seq=9810092;rtptime=3450012

Aggregate control of all media streams in the presentation.

The PLAY request starts streaming both audio and video streams.


Range header used to specify time ranges (start / stop) for playback

Normal play time (NPT) indicates the stream absolute position relative to the beginning of the presentation.


Causes the stream delivery to be interrupted (halted) temporarily.

C->S: PAUSE rtsp://nicta.com/twister RTSP/1.0

CSeq: 5

Session: 12345678

S->C: RTSP/1.0 200 OK

CSeq: 5

Session: 12345678

Aggregate control of all media streams in the presentation.

The PAUSE request halts the streaming of both audio and video streams.


 Stops the stream delivery for the given URI, freeing the resources associated with it

C->S: TEARDOWN rtsp://nicta.com/twister RTSP/1.0

CSeq: 892

Session: 12345678

S->C: RTSP/1.0 200 OK


CSeq: 892


RTSP: Signal Timing Diagram


• OPTIONS : get available methods

• SETUP: establish transport

• ANNOUNCE: change description of media object

• DESCRIBE: get description of media

PLAY: start playback, reposition

RECORD: start recording

REDIRECT: redirect client to new server

PAUSE: pause delivery, while keeping state

• SET PARAMETER: device or encoding control

TEARDOWN: remove state / close


- Similar to HTTP, but some important differences for RTSP are :
 - Data delivery takes place out-of-band in a different protocol
 - e.g. RTP
 - Both the media client and media server can issue requests
 - Client > Server : SETUP, PLAY,
 - Server > Client : ANNOUNCE, REDIRECT,
 - Requests are not stateless: client & server state machines
 - client changes state on receipt of replies to requests
 - server changes state on receiving requests


- Session Description Protocol
 - How to describe a multimedia session?
 - SDP example
- RTSP Internet VCR controls
 - Stop, Pause, Play, Fast Forward over the internet
 - RTSP Methods
 - Signal Timing Diagram
 - Protocol stack for a total streaming system
- SIP Quick Overview
- MPEG-4 File Format
 - What's so good about MP4?
 - File Format and Structure
 - Hinting


SIP


- Session Initiation Protocol (SIP)
 - Another session control protocol diff SDP and RTSP??
 - IETF RFC 3261 <u>www.ietf.org/rfc/rfc3261.txt</u>
 - Protocol that can establish, modify and terminate multimedia sessions.
 - Applications IP telephony, multimedia conferences
 - SIP, like RTSP,
 - Uses text-based request/response transaction model
 - Requests contain Methods and Header fields
 - Responses include 3 digit status codes (eg "200 OK")
 - Is Transport layer independent
 - Uses other protocols for media delivery (eg RTP).


SIP


- SIP Methods
 - INVITE, ACK, CANCEL: for setting up sessions
 - BYE : for terminating sessions
 - REGISTER: for registering contact information
 - OPTIONS: for querying servers about capabilities

INVITE

- User agent client initiates a session with INVITE
- Invitation can be accepted by a user agent server
- SIP invitations convey session descriptions that allow participants to agree on a set of compatible media types
- Offer/answer model
- ACK
 - Response confirmation to INVITE


SIP


INVITE Example

INVITE sip:bob@biloxi.com SIP/2.0

Via:SIP/2.0/UDPpc33.atlanta.com;branch=z9hG4bK776asdhds

Max-Forwards: 70

To: Bob <sip:bob@biloxi.com>

From: Alice <sip:alice@atlanta.com>;tag=1928301774

Call-ID: a84b4c76e66710@pc33.atlanta.com

CSeq: 314159 INVITE

Contact: <sip:alice@pc33.atlanta.com>

Content-Type: application/sdp

Content-Length: 142

(Alice's SDP not shown)


SIP


- SIP supports user mobility
 - With proxy servers to help route requests to user's current location
 - Registration function allowing users to upload current locations for use by proxy servers


SIP


SIP

Response Example

SIP/2.0 200 OK

Via: SIP/2.0/UDP server10.biloxi.com

;branch=z9hG4bKnashds8;received=192.0.2.3

Via: SIP/2.0/UDP bigbox3.site3.atlanta.com

;branch=z9hG4bK77ef4c2312983.1;received=192.0.2.2

Via: SIP/2.0/UDP pc33.atlanta.com

;branch=z9hG4bK776asdhds ;received=192.0.2.1

To: Bob <sip:bob@biloxi.com>;tag=a6c85cf

From: Alice <sip:alice@atlanta.com>;tag=1928301774

Call-ID: a84b4c76e66710@pc33.atlanta.com

CSeq: 314159 INVITE

Contact: <sip:bob@192.0.2.4>


Content-Type: application/sdp

Content-Length: 131


(Bob's SDP not shown)


Streaming Applications


Video on Demand
VoIP
Video Conf (3G)
IPTV


Streaming Media Players


- Qucik Time Player
- Real Player
- Microsoft Media player
- Packet Video
- Players for various platforms
 - PC
 - Pocket PC
 - 3G Phones


- Session Description Protocol
 - How to describe a multimedia session?
 - SDP example
- RTSP Internet VCR controls
 - Stop, Pause, Play, Fast Forward over the internet
 - RTSP Methods
 - Signal Timing Diagram
 - Protocol stack for a total streaming system
- SIP Quick Overview
- MPEG-4 File Format
 - What's so good about MP4?
 - File Format and Structure
 - Hinting


- Now we can code and stream video and audio
- Next we look at file formats for exchanging multimedia
- MPEG-1 & MPEG-2 content typically exchanged as files that represent a stream ready to be delivered
 - Embedded absolute time stamps
 - Fragmentation of media for some preferred transport
 - Random Access could be difficult
- Need a new file format that can be used when
 - Storing captured media
 - Editing stored media
 - Combining multiple files
 - Delivering as File Download or Streaming
 - A "life-cycle" file format


- MPEG-4 file format : MP4
 - "life-cycle" file format defined as part of MPEG-4
 - Based on Apple's QuickTime format ("mov files")
 - Due to MP4's flexibility and extensibility
 - Industry acceptance for exchange of MPEG-4 video and audio
 - Basis for Motion JPEG 2000 file format
 - Basis for 3GPP file format used in MMS
 - Multimedia Messaging Service


- The Media data is stored separately from Meta data
 - Media data : Audio, Video samples
 - Metadata : Data describing the media

Examples: timing info,

number of bytes required for a frame

- Timing information specified by relative numbers (durations) rather than absolute numbers
 - Allows editing to be easier eg insertion of a new frame
- Able to store media data distributed over several files
 - Use URLs to point to media data stored at various locations


- The Media data is stored separately from Meta data
- Timing information specified by relative numbers (durations) rather than absolute numbers
- Able to store media data distributed over several files
- Locating media data by means of data offsets and length information
 - Metadata tables mapping media sample number to location in a file
- Support streaming protocols through optional hint tracks
 - Metadata information for packetization and header data
 - Example hints for RTP streaming stored as a separate track


- The MP4 file format is composed of object-oriented structures called 'atoms'.
 - A unique tag and a length identify each atom.
- Metadata atoms :
 - A hierarchy of metadata giving information such as
 - index points, durations, and pointers to the media data.
 - This collection of atoms is contained in an atom called the 'movie atom'.
- Media Data Atoms :
 - The media data is contained in one or more 'mdat' or media data atoms,
 - or could be located outside the MP4 file; referenced via URL's.


Metadata Hierarchy [5]


- Media data "mdat" Atom
 - Contains interleaved, time ordered video and audio samples referred to as Access Units (AU)
 - Several frames from the same track are often stored contiguously in "chunks".


- Basic structure of MP4 file
 - Metedata "moov" atom
 - Each stream has a track "trak" atom which contain tables
 - Tables with info on AU's
 - Timing, size, location (offsets), synchronization points
 - Tables used to point to AU in "mdat"
 - Media Data "mdat" atom
 - Contains AU of audio and video
 - Putting it together
 - See next slide


- MP4 file format is a streamable format, as opposed to a streaming format.
- The file format facilitates streaming without ever being streamed directly
 - File format does NOT define an on-the-wire protocol, and is never actually streamed over a transmission medium.
 - Metadata in the file known as 'hint tracks' provide instructions, telling a server application how to deliver the media data over a particular delivery protocol.
 - There can be multiple hint tracks for one presentation, describing how to deliver over various delivery protocols.


- Remember for streaming, need to format data into packets, with each packet containing a
 - Header, and
 - Samples or Media data
 - Example RTP for MPEG-4
- Hint Track
 - Tables pointing to header information
 - The header information is stored in "mdat"
 - Example RTP header information
 - Then points to appropriate fragment of sample data
 - Example one video frame for an RTP packet
 - See next slide


- What to do to accommodate different transport protocols?
 - Multiple hint tracks for one media
- Advantage to the media server ?
 - The server can be "dum"
 - No knowledge of transport protocol required
 - Header information already stored in the MP4 file
 - No need to do media fragmentation
 - Pointers to appropriate media fragments already created
 - No knowledge of media codec required


MP4: Hinting


- IETF RFC 2327 "SDP: Session Description Protocol"
- 2. IETF RFC 2326 "Real Time Streaming Protocol (RTSP)"
- 3. IETF RFC 3261 "SIP: Session Initiation Protocol"
- David Singer, QuickTime Engineering "Quick Time etc. Introduction for UC Davis", Feb 2004
- 5. MPEG-4 Overview, ISO/IEC JTC1/SC29/WG11 N4668 www.chiariglione.org/mpeg/standards/mpeg-4/mpeg-4.htm


