

Advanced Computer Networks


Multimedia Networking


- Digital audio and video
 - Sampling, quantizing, and compressing
- Multimedia applications
 - Streaming audio and video for playback
 - Live, interactive audio and video
- Multimedia transfers over a best-effort network
 - Tolerating packet loss, delay, and jitter
 - Forward error correction and playout buffers
- Improving the service the network offers
 - Marking, policing, scheduling, and admission control


- Sampling the analog signal
 - Sample at some fixed rate
 - Each sample is an arbitrary real number
- Quantizing each sample
 - Round each sample to one of a finite number of values
 - Represent each sample in a fixed number of bits


4 bit representation (values 0-15)

Audio Examples

Speech

Sampling rate: 8000 samples/second

Sample size: 8 bits per sample

Rate: 64 kbps


- Compact Disc (CD)
 - Sampling rate: 44,100 samples/second
 - Sample size: 16 bits per sample
 - Rate: 705.6 kbps for mono,1.411 Mbps for stereo


Audio Compression

- Audio data requires too much bandwidth
 - Speech: 64 kbps is too high for a dial-up modem user
 - Stereo music: 1.411 Mbps requires too much bandwidth
- Compression to reduce the size
 - Remove redundancy
 - Remove details that human tend not to perceive
- Example audio formats
 - Speech: GSM (13 kbps), G.729 (8 kbps), and G.723.3 (6.4 and 5.3 kbps)
 - Stereo music: MPEG 1 layer 3 (MP3) at 96 kbps, 128 kbps, and 160 kbps

Digital Video

- Sampling the analog signal
 - Sample at some fixed rate (e.g., 24 or 30 times per sec)
 - Each sample is an image
- Quantizing each sample
 - Representing an image as an array of picture elements
 - Each pixel is a mixture of colors (red, green, and blue)
 - E.g., 24 bits, with 8 bits per color


Video Compression: Within an Image

- Image compression
 - Exploit spatial redundancy (e.g., regions of same color)
 - Exploit aspects humans tend not to notice
- Common image compression formats
 - Joint Pictures Expert Group (JPEG)
 - Graphical Interchange Format (GIF)


Uncompressed: 167 KB


Good quality: 46 KB


Poor quality: 9 KB

Video Compression: Across Images

- Compression across images
 - Exploit temporal redundancy across images
- Common video compression formats
 - MPEG 1: CD-ROM quality video (1.5 Mbps)
 - MPEG 2: high-quality DVD video (3-6 Mbps)
 - Proprietary protocols like QuickTime and RealNetworks


Consideration of Networked Multimedia

- Characteristics of multimedia information
 - Large data volume
 - Exercise: What is the size of a video clip of 60 minutes if the frame size is 640*480, the pixel depth is 24, and the frame rate is 24 fps?
 - Real-time property
 - Continuous display
 - Delay requirement of multimedia applications
- Properties of current Internet
 - Limitation of bandwidth
 - Best effort network, cannot guarantee quality of multimedia applications
 - Heterogeneity
 - Different user requirements
 - Different user network conditions


Consideration of Networked Multimedia

- Requirements of multimedia applications on the network
 - Delay requirement
 - Quality requirement
 - Satisfactory quality of media presentation
 - Synchronization requirement
 - Continuous requirement (no jerky video/audio)
 - Can tolerant some degree of information loss
- Challenges of multimedia networking
 - Media size vs. bandwidth limit of the network
 - User requirement of multimedia application vs. best-effort network
 - How to meet different requirements of different users?


Multimedia Networking Systems


- Live media transmission system
 - Capture, compress, and transmit the media on the fly
- Send stored media across the network
 - Media is pre-compressed and stored at the server. This system delivers the stored media to one or multiple receivers.
- Differences between the two systems
 - For live media delivery:
 - Real-time media capture, need hardware support
 - Real-time compression—speed is important
 - Compression procedure can be adjusted based on network conditions
 - For stored media delivery
 - Offline compression better compression result is important
 - Compression can not be adjusted during transmission

Transferring Audio and Video Data

- Simplest case: just like any other file
 - Audio and video data stored in a file
 - File downloaded using conventional protocol
 - Playback does not overlap with data transfer
- A variety of more interesting scenarios
 - Live vs. pre-recorded content
 - Interactive vs. non-interactive
 - Single receiver vs. multiple receivers
- Examples
 - Streaming audio and video data from a server
 - Interactive audio in a phone call


Generic Media Streaming System


Streaming Stored Audio and Video

- Client-server system
 - Server stores the audio and video files
 - Clients request files, play them as they download, and perform VCR-like functions (e.g., rewind and pause)
- Playing data at the right time
 - Server divides the data into segments
 - ... and labels each segment with timestamp or frame id
 - ... so the client knows when to play the data
- Avoiding starvation at the client
 - The data must arrive quickly enough
 - ... otherwise the client cannot keep playing


Playout Buffer

- Client buffer
 - Store the data as it arrives from the server
 - Play data for the user in a continuous fashion
- Playout delay
 - Client typically waits a few seconds to start playing
 - ... to allow some data to build up in the buffer
 - ... to help tolerate some delays down the road


Influence of Playout Delay


1 /


Requirements for Data Transport

Delay

- Some small delay at the beginning is acceptable
- E.g., start-up delays of a few seconds are okay

Jitter

- Variability of packet delay within the same packet stream
- Client cannot tolerate high variation if the buffer starves


Loss

- Small amount of missing data does not disrupt playback
- Retransmitting a lost packet might take too long anyway

4

Voice Call Processing & Delays


- Sound sampled and encoded
 - Constant Bit Rate (CBR), e.g. 64Kbps (8000*8b)
- Voice activity detection (and compression?)
 - Discard (long, e.g. >0.2s) inactive periods
 - On-off Variable Bit Rate (VBR)
- Question: what link rate C is needed?


buffer fills when source rate > service rate

oice Call Processing & Delays (cont')

- Sound sampled and CBR-encoded
- Voice activity detection, compression → VBR
- Shaping
 - Specifications of sent traffic
 - Allows efficient rates, buffers
- Packetization (and padding if necessary)


buffer fills when source rate > service rate


voice Call Processing & Delays (cont')

- Sender:
 - Sampling and CBR-encoding
 - Voice Activity Detection, compression → VBR
 - Shaping
 - Packetization (and padding if necessary)
- Network (queues, transmission, propagation)
- Receiver
 - Immediate or delayed playout?


Playout Delay to 'Hide' Jitter

- Lines: actual packet delays
- Is output Ok? What size of buffer (backlog)?


Playout Buffer Model


- Network system S:
 - CBR input: R(t)=rt
 - Delay variation (jitter) bounded by △
 - Namely for some D>0 holds: $R(t) \le R*(t+D+\Delta)$ and $R*(t+D-\Delta) \le R(t)$


- Playout buffer S':
 - Receive first bit at d(0), delay it by Δ
 - Then, serve at constant rate r, when not empty
 - \rightarrow if never empty after d(0), then $S(t)=r(t-\Delta-d(0))^+$

4

Playout Buffer Analysis

- Claim: for every t>d(0)holds $0< R*(t)-S(t)<2\Delta r$
 - Playout buffer always nonempty, produces at rate r
 - Buffer size of 2\(\Delta r\) is sufficient (to avoid overflow)


http://ica1www.epfl.ch/PS_files/netCalBookv4.pdf

Network Calculus

- Network Calculus: Worst-case analysis of Arrivals, Service, Buffering and Departures
- Used in design of QoS protocols
 - Internet: mainly IntServ, DiffServ


Model and notation (contd.)


- Assume output queueing at the switch or router
- Link rate C bits per second, packet length L bits per packet, packet transmission time L/C
- Assume store and forward switch and packet has arrived only after it is completely recieved.
- A link is multiplexed, shared by many other streams, multiple streams could 'arrive' simultaneously and queueing delay will occur.


 Also called non-idling scheduler
- Work conserving, scheduler if there are bits in the buffer then there is transmission.
- Infinite buffers there is always space for an arriving packet


Buffer Analysis: Fixed Rate Queue

- Bits sent (removed) at C bits/second (unless empty)
- a_k: arrival of (complete) packet k
- $L_k \in [0, \infty)$: bit-length of packet k
- A(t), D(t): total arrivals (deliveries) till time t; $A(0_{-})=0$
 - t₋: just before time t
- X(t): queued bits at time t


Some simple analysis

For work-conserving/non-idling schedulers

- X(t) depends on a_k and L_k and not on order of service
- Busy and Idle period durations are invariant with the scheduling discipline.
- The same packets depart during a busy period irrespective of the scheduling discipline – different scheduling disciplines order the departures differently.
- Time average of X(t) is denoted by $\bar{X}(t_1,t_2)$ and defined as

$$\bar{X}(t_1, t_2) = \frac{1}{t_2 - t_1} \int_{t_1}^{t_2} X(u) du$$

is also invariant to scheduling discipline

Some simple analysis (contd.)

• Packets (or bits) in the buffer can belong to different sessions (streams). Let $X_s(t)$ denote the number of bits from stream s in the buffer.

$$X(t) = \sum_{\substack{\mathsf{sessions}\ s}} X_s(t)$$
 $ar{X}(t_1,t_2) = \sum_{\substack{\mathsf{sessions}\ s}} ar{X}_s(t_1,t_2)$

- This is the <u>Conservation Law</u> Average number of bits in the buffer of a work conserving scheduler is invariant to the scheduling discipline.
- Buffer occupancy represents delay. Thus average delay (of what? bits/pkts) is invariant to scheduling discipline.


Finite buffer: a first look

- If an arriving packet can cause the buffer capacity to be exceeded then
 - The arriving packet may be dropped
 - A packet already in the buffer may be pushed out
- Lost packets cause distortion in stream traffic and delay because of the need to recover the loss, in elastic traffic
- Performance measure of interest: Loss rate
- Large buffers are not always good in stream applications, a packet with large delay is useless at the destination
- With finite buffers, say B, X(t) will never exceed B and packets that will cause it to exceed B are dropped.

Reich's Equation: Illustration

Assume that just before time 0 (i.e., at 0-), the buffer is empty: X(0-) = 0. For all $t \ge 0$,

$$X(t) = \sup (A(t) - A(s) - C \cdot (t - s))$$


Let S be a subset of real numbers R. Then $\exists u \in R$, such that (1) for all $s \in S$, $s \le u$, and (2) for every b such that b upper bounds S, $u \le b$ (u is the least upper bound of S). u is called a supremum of the set S.

Communication Networking – an analytical approach, Kumar, Manjunath and Kuri, Elsevier, 2004 (mainly ch. 4)


Streaming From Web Servers

- Data stored in a file
 - Audio: an audio file
 - Video: interleaving of audio and images in a single file
- HTTP request-response
 - TCP connection between client and server
 - Client HTTP request and server HTTP response
- Client invokes the media player
 - Content-type indicates the encoding
 - Browser launches the media player
 - Media player then renders the file


Initiating Streams from Web Servers

- Avoid passing all data through the Web browser
 - Web server returns a meta file describing the object
 - Browser launches media player and passes the meta file
 - The player sets up its own connection to the Web server


Using a Streaming Server

- Avoiding the use of HTTP (and perhaps TCP, too)
 - Web server returns a meta file describing the object
 - Player requests the data using a different protocol


TCP is Not a Good Fit

- Reliable delivery
 - Retransmission of lost packets
 - ... even though it may not be useful
- Adapting the sending rate
 - Slowing down after a packet loss
 - ... even though it may cause starvation at the client
- Protocol overhead
 - TCP header of 20 bytes in every packet
 - ... which is large for sending audio samples
 - Sending ACKs for every other packet
 - ... which may be more feedback than needed


Better Ways of Transporting Data

- User Datagram Protocol (UDP)
 - No automatic retransmission of lost packets
 - No automatic adaptation of sending rate
 - Smaller packet header
- UDP leaves many things up to the application
 - When to transmit the data
 - How to encapsulate the data
 - Whether to retransmit lost data
 - Whether to adapt the sending rate
 - ... or adapt the quality of the audio/video encoding


Recovering From Packet Loss

- Loss is defined in a broader sense
 - Does a packet arrive in time for playback?
 - A packet that arrives late is as good as lost
 - Retransmission is not useful if the deadline has passed
- Selective retransmission
 - Sometimes retransmission is acceptable
 - E.g., if the client has not already started playing the data
 - Data can be retransmitted within the time constraint


Forward Error Correction (FEC)

- Forward error correction
 - Add redundant information to the packet stream
 - So the client can reconstruct data even after a loss
- Send redundant chunk after every n chunks
 - E.g., extra chunk is an XOR of the other n chunks
 - Receiver can recover from losing a single chunk
- Send low-quality version along with high quality
 - E.g., 13 kbps audio along with 64 kbps version
 - Receiver can play low quality version if the high-quality version is lost


Interactive Audio and Video

- Two or more users interacting
 - Telephone call
 - Video conference
 - Video game
- Strict delay constraints
 - Delays over 150-200 msec are very noticeable
 - ... and delays over 400 msec are a disaster for voice
- Much harder than streaming applications
 - Receiver cannot introduce much playout delay
 - Difficult if the network does not guarantee performance


Voice Over IP (VoIP)

- Delivering phone calls over IP
 - Computer to computer
 - Analog phone to/from computer
 - Analog phone to analog phone
- Motivations for VoIP
 - Cost reduction
 - Simplicity
 - Advanced applications
 - Web-enabled call centers
 - Collaborative white boarding
 - Do Not Disturb, Locate Me, etc.
 - Voicemail sent as e-mail


Traditional Telecom Infrastructure


VoIP Gateways


VoIP With an Analog Phone


Adapter

- Converts between analog and digital
- Sends and receives data packets
- Communicates with the phone in standard way


- Niklas Zennström and Janus Friis in 2003
- Developed by KaZaA
- Instant Messenger (IM) with voice support
- Based on peer-to-peer (P2P) networking technology


Skype Network Architecture

- Login server is the only central server (consisting of multiple machines)
- Both ordinary host and super nodes are Skype clients
- Any node with a public IP address and having sufficient resources can become a super node
- Skype maintains their own super nodes


Challenges of Firewalls and NATs

Firewalls

- Often block UDP traffic
- Usually allow hosts to initiate connections on port 80 (HTTP) and 443 (HTTPS)

NAT

- Cannot easily initiate traffic to a host behind a NAT
- ... since there is no unique address for the host
- Skype must deal with these problems
 - Discovery: client exchanges messages with super node
 - Traversal: sending data through an intermediate peer

Data Transfer

- UDP directly between the two hosts
 - Both hosts have public IP address
 - Neither host's network blocks UDP traffic
 - Easy: the hosts can exchange UDP packets directly
- UDP between an intermediate peer
 - One or both hosts with a NAT
 - Neither host's network blocks UDP traffic
 - Solution: direct UDP packets through another node
- TCP between an intermediate peer
 - Hosts behind NAT and UDP-restricted firewall
 - Solution: direct TCP connections through another node

Silence Suppression

- What to transfer during quiet periods?
 - Could save bandwidth by reducing transmissions
 - E.g., send nothing during silence periods
- Skype does not appear to do silence suppression
 - Maintain the UDP bindings in the NAT boxes
 - Provide background noise to play at the receiver
 - Avoid drop in the TCP window size
- Skype sends data when call is "on hold"
 - Send periodic messages as a sort of heartbeat
 - Maintain the UDP bindings in the NAT boxes
 - Detect connectivity problems on the network path


Audio compression

- Voice packets around 67 bytes
- Up to 140 packets per second
- Around 5 KB/sec (40 kbps) in each direction

Encryption


- Data packets are encrypted in both directions
- To prevent snooping on the phone call
- ... by someone snooping on the network
- ... or by the intermediate peers forwarding data

VoIP Quality

- The application can help
 - Good audio compression algorithms
 - Avoiding hops through far-away hosts
 - Forward error correction
 - Adaptation to the available bandwidth
- But, ultimately the network is a major factor
 - Long propagation delay?
 - High congestion?
 - Disruptions during routing changes?
- Leads to an interest in Quality of Service


4

- Applications compete for bandwidth
 - Consider a 1 Mbps VoIP application and an FTP transfer sharing a single 1.5 Mbps link
 - Bursts of FTP traffic can cause congestion and losses
 - We want to give priority to the audio packets over FTP
- Principle 1: Packet marking
 - Marking of packets is needed for the router
 - To distinguish between different classes


- Applications misbehave
 - Audio sends packets at a rate higher than 1 Mbps
- Principle 2: Policing
 - Provide protection for one class from other classes
 - Ensure sources adhere to bandwidth restrictions
 - Marking and policing need to be done at the edge


- Alternative to marking and policing
 - Allocate fixed bandwidth to each application flow
 - But, this can lead to inefficient use of bandwidth
 - ... if one of the flows does not use its allocation
- Principle 3: Link scheduling
 - While providing isolation, it is desirable to use resources as efficiently as possible
 - E.g., weighted fair queuing or round-robin scheduling packet marking


- Cannot support traffic beyond link capacity
 - If total traffic exceeds capacity, you are out of luck
 - Degrade the service for all, or deny someone access
- Principle 4: Admission control
 - Application flow declares its needs in advance
 - The network may block call if it cannot satisfy the needs ^{1 Mbps}


Quality of Service

- Significant change to Internet architecture
 - Guaranteed service rather than best effort
 - Routers keeping state about the traffic
- A variety of new protocols and mechanisms
 - Reserving resources along a path
 - Identifying paths with sufficient resources
 - Link scheduling and buffer management
 - Packet marking with the Type-of-Service bits
 - Packet classifiers to map packets to ToS classes
- Seeing some deployment within individual ASes
 - E.g., corporate/campus networks, and within an ISP


- Digital audio and video
 - Increasingly popular media on the Internet
 - Video on demand, VoIP, online gaming, IPTV, ...
- Interaction with the network
 - Adapt to delivering the data over a best-effort network
 - Adapt the network to offer better quality-of-service