

Distributed Multimedia

March 19, 2001

Distributed Multimedia

What is Distributed Multimedia?

- Large quantities of distributed data
- Typically streamed out
- One or many receivers of the data
- Run over general purpose infrastructure
- Data is time sensitive, but not necessarily real time

2

Distributed Multimedia, cont.

Four Phases

- Encoding
- Storage (not always required)
- Transport
- Decoding

→ Need to focus on the bottlenecks!

Distributed Multimedia, cont.

Transport: Quality of Service

- Issue: Gracefully and dynamically manage against the underlying infrastructure's changing behavior
- Approaches: caching, priorities, resource availability modeling, compression
- Similar to locking QoS tries to guarantee that a set of resources will be available
- → Asynchronous network forces us to make tradeoffs

4

Distributed Multimedia, cont.

QoS Concerns

- Latency
- Bandwidth
- Loss Rate
- Bursting
- Jitter
- → This, in a heterogeneous environment

_**a**D

Distributed Multimedia, cont.

QoS Model

- Some elements of the transport are harder or more expensive to control
- Harder or more expensive:
 - Congestion over a Wide Area Network
 - Protocols used over non-local networks
- Easier
 - Congestion over a Local Area Network
 - e.g., use priorities, increase buffer size
 - Protocols used by the ends of the connection

6

Distributed Multimedia, cont.

Resource Reservation Protocol

- Client asks QoS manager for resources
- If resources are available, QoS manager makes reservation (allocates resources for client)
- Otherwise, client can ask for less resources
- Monotonic QoS manager should not take away a reservation, but client can ask for more resources at any time

Distributed Multimedia, cont.

Fairness

- Allow maximum resource utilization without allowing resource hogging
- Simple approach Round robin scheduling
 - Each of N clients gets 1/N of the resource
 - 1/N must be at least what the client reserved from the QoS manager
- Fair Queuing
 - Ensures that over time, resource allocation is fair
 - The more fine-grained, the more fair, the more of a performance hit
 - Weighting can give some clients priorities

7

Distributed Multimedia, cont.

Traffic Shaping

- The server can help to ensure QoS requirements are met
- Traffic shaping uses a buffer to control:
 - When data is sent
 - How large a message is sent
- Can control bursting and jitter
- Can manage bandwidth

9

Distributed Multimedia, cont.

Buckets for Traffic Shaping

- Leaky bucket
 - R: Max. rate of message sends
 - B: Buffer size
 - Eliminates bursts completely
- Token bucket Allow bursts bounded by available bandwidth
 - Tokens generated at a fixed rate R
 - A message can be sent immediately if there is a token in the bucket
 - If messages is not available, tokens accumulate

10

Distributed Multimedia, cont.

Practical QoS

- QoS is probabilistic no 100% guarantee in an asynchronous network
- Need to adapt when QoS promises cannot be met
- Simple: Drop packets
 - Problem: Decision made at too low a layer
- Better: Decide what to do at higher layers
 - e.g., choose which messages to drop, choose when to burst messages
 - Use a holistic approach

_**a**D.___

Distributed Multimedia, cont.

Scaling & Filtering

- Scaling start with high-quality stream at the server and adapt
 - Temporal e.g., less video frames
 - Spatial e.g., smaller video frame
 - Frequency e.g., better compression/lower quality
 - Amplitudal e.g., lower color depth on a per-pixel basis
 - Color map e.g., less available colors overall
- Filtering Use scaling at a more fine-grained level

1