

Assigning Responsibility for Deteriorations in Video Quality

Oleg Vasilyev, Henry Milner, Wensi Fu, Oleg White CONVIVA®


CONVIVA®

...is a video experience management platform that maximizes viewer engagement.

We provide quality metrics that give a comprehensive view into online video businesses.

Internet Video Streaming is Hard


Many parties, many paths, but no E2E owner


Internet Video Streaming is Hard

Many parties, many paths, but no E2E owner


The ecosystem is big.


...in 10,000,000 video sessions from one week, at one US ISP

QoE is Critical to Engagement


For both video and advertisement businesses

HOW LIKELY ARE YOU TO WATCH FROM THAT SAME PROVIDER AGAIN?


Viewers are expecting TV-like quality (or better)


Quality impact


Quality impact

Quality impact of this fiber node on this session

2% of session spent buffering

0.1% of session spent buffering

Quality impact of this fiber node

Quality impact of this fiber node on session 1 of n


Quality impact


Confounding factors


Many potentially-important factors

...and confounding factors!


Fixing confounding


Fixing confounding


Estimating quality impact


Devices produce short buffering


Devices produce short buffering

Fraction of affected sessions depending on severity (buffering 1% - 6%). Only buffering time > half-second is accounted for here.


Device-level issues are responsible for most short buffering episodes

Fraction of affected sessions depending on min buffering (0 - 3 sec).


Only sessions with rebuffering ratio >= 2% are accounted for here.


Good and bad IP addresses


Rebuffering of model-classified Good and Bad IP Addresses


From worst PCD, typical week:


Number of sessions affected


From worst PCD, typical week:

Number of sessions affected


Worst assets, typical week:

Only 6 really bad assets responsible for strong deterioration of their sessions regardless of other factors.

Of these, 4 are sport programs and 2 are obscure regularly scheduled foreign programs.


Modeling video quality


boosted trees

Today's results


Model for rebuffering ratio

Response: Rebuffering ratio (R)

(buffering time / (buffering time + playing time))

Categorical features:

IP address (I)

Fiber Node (N)

Service Group (S)

Publisher (P)

Asset (A)

CDN(C)

Device (D)

Live / VoD

More features:

Time, day of week, asset length.


Time or no time?

Time is strongest or one of strongest features.

Big game, popular show – many sessions suffer, regardless of IP and device or even CDN.

Time makes model more precise.

But: time steals effect from big nodes such as Asset and Publisher.

Similar question: Bitrate or no bitrate?


Model versions, practical issues

Preference: Spark cluster of 10-30 nodes, each node 4-8 cores and 30GB memory. Hopefully 1-3 hours to process 1-3 weeks of data of big ISP, whole US.

Nodes as embedded features. Boosted trees on Spark. Whole US. Learn from 1-3 weeks, apply to last week.

Nodes as one-hot encoding. Random forest on Spark. Each geographical area is processed separately.


Model versions, practical issues

Nodes as a trainable embedding first layer. Neural network on single Spark node with Tensorflow. Each geographical area separately.

Embedding size is same for all kinds of nodes.

Embedding size is ~ log of node's dictionary size.

One or two hidden layers above the embedding layer.

Adagrad or any other Ada-like optimizer performs better than no-Ada.

Slow improvements beyond fast mediocre accuracy.


Finding a "good" node


Effect of a node = Model(real features) - Model(features with good node)

In case of trainable embedding – iterative finding of good nodes:

good = nodes with lowest avg label while set of good nodes is changing: for each session:

Effect = Model(real) - Model(good) good = nodes with lowest avg effect


Overlap of set of good nodes with the set from previous iteration typically stabilizes in 2-3 iterations.


Sessions are affected by ...

Video sessions. Each has buffering >=0, from all involved nodes.


If effect is linear, this would be like ART in 3D tomography

Thanks to Spark and Databricks for making it easy for us


Thank You.

Contact information: ovasilyev@conviva.com hmilner@conviva.com

We Are Hiring!

www.conviva.com/our-team/careers