Towards the Application of WebRTC Peer-to-Peer to Scale Live Video Streaming over the Internet

Flávio Ribeiro Nogueira Barbosa Luiz Fernando Gomes Soares

Workshop de Redes P2P, Dinâmicas, Sociais e Orientadas a Conteúdo (Wp2p+) Simpósio Brasileiro de Redes de Computadores (SBRC) Maio, 2014

Towards the Application of WebRTC Peer-to-Peer to Scale Live Video Streaming over the Internet

Flávio Ribeiro Nogueira Barbosa Luiz Fernando Gomes Soares

Workshop de Redes P2P, Dinâmicas, Sociais e Orientadas a Conteúdo (Wp2p+) Simpósio Brasileiro de Redes de Computadores (SBRC) Maio, 2014

Schedule

- Motivation
- Background
- Proposed Solution
- Conclusion & Future Work
- References

- Audience growth on the Internet & preference for multimedia content consumption
 - Red Bull Stratos 2012
 - ▶ 8 million concurrent users [Katz 2012]

- Audience growth on the Internet & preference for multimedia content consumption
 - Red Bull Stratos 2012
 - ▶ 8 million concurrent users [Katz 2012]
 - ▶ FIFA Confederations Cup 2013 to Brazilian residents
 - Almost half a million concurrent users

Online Video Production Quality

- Online Video Production Quality
 - ▶ Netflix is expecting to deliver 4K videos in 2014/2015 [Sandoval 2013]

- Online Video Production Quality
 - Netflix is expecting to deliver 4K videos in 2014/2015 [Sandoval 2013]
- Prediction of transmission quality of FIFA's next World Cup in Brazil

▶ The use of Content Delivery Networks (CDN)

- The use of Content Delivery Networks (CDN)
 - Scalability: CDNs scales through the addition of point-ofpresence (PoP's)

- The use of Content Delivery Networks (CDN)
 - Scalability: CDNs scales through the addition of point-ofpresence (PoP's)
 - Cost: Google YouTube spend | million dollars per day [Spangler 2009]

- The use of Content Delivery Networks (CDN)
 - Scalability: CDNs scales through the addition of point-ofpresence (PoP's)
 - Cost: Google YouTube spend | million dollars per day [Spangler 2009]
 - Users' Quality of Experience

- The use of Content Delivery Networks (CDN)
 - Scalability: CDNs scales through the addition of point-ofpresence (PoP's)
 - Cost: Google YouTube spend | million dollars per day [Spangler 2009]
 - Users' Quality of Experience

http://goo.gl/zixUr7

- The use of Content Delivery Networks (CDN)
 - Scalability: CDNs scales through the addition of point-ofpresence (PoP's)
 - Cost: Google YouTube spend | million dollars per day [Spangler 2009]
 - Users' Quality of Experience

ENTERTAINMENT 03.03.14

ABC Promised to Livestream the Oscars and Totally Failed

ABC placed comically harsh restrictions on the inaugural Academy Awards livestream. Yeah, it was a bit of a disaster.

http://goo.gl/sTNb7d

Rebuffers by Region and Telecom Carrier at Brazil. Globo.com, 2013.

Current Video Distribution Techniques

RTP/RTSP/RTMP	HTTP-Based
Mostly on top of UDP	On top of HTTP
Specialized Media Servers	Segmenter + Ordinary Web Servers
Low Delay	High Delay

- HTTP-Based Streaming Protocols
 - HTTP Dynamic Streaming (HDS) by Adobe
 - HTTP Live Streaming (HLS) by Apple
 - Smooth Streaming by Microsoft
 - DASH by MPEG

- HTTP-Based
 - HTTP Dynamic Streaming (HDS) by Adobe
 - HTTP Live Streaming (HLS) by Apple
 - Smooth Streaming by Microsoft
 - DASH by MPEG

- WebRTC
 - Real-Time Communications, Working Draft
 - Capability of share video, audio and data between browsers

Hybrid Peer-to-Peer/CDN to assist video chunks delivery

- Hybrid Peer-to-Peer/CDN to assist video chunks delivery
 - ▶ P2P Networks usually improves as network size increases [Rossoupolous et al 2010]
 - Peer-assisted data sharing can decrease CDN requests to about 96% [Cho et al 2010]

The implementation is available at: http://github.com/flavioribeiro/bemtv

- Hybrid Peer-to-Peer/CDN to assist video chunks delivery
 - ▶ P2P Networks usually improves as network size increases [Rossoupolous et al 2010]
 - Peer-assisted data sharing can decrease CDN requests to about 96% [Cho et al 2010]
 - Decreases the cost of transmission
 - Reduces networks bottlenecks
 - Improves audience's experience

The implementation is available at: http://github.com/flavioribeiro/bemtv

- Peer Entrance and Signaling
 - ► ISP-Location & Geolocation Awareness [Kovacevic 2009]

- Peer Entrance and Signaling
 - ► ISP-Location & Geolocation Awareness [Kovacevic 2009]
 - I. Node A hits a "swarm name discoverer" URL *
 - 2. Node A asks Central Server to publish himself on the swarm
 - 3. Other nodes acknowledge new user entrance
 - 4. Node A establish a P2P connection with each node on the same swarm (using STUN)

* http://server.bem.tv/room

Video Chunks Exchange Protocol

<A> DESIRE:bbb_3.ts

Video Chunks Exchange Protocol

<A> DESIRE:bbb_3.ts

Video Chunks Exchange Protocol

<A> DESIRE:bbb_3.ts

<B-A> DESACK:bbb_3.ts

<C-A> DESACK:bbb_3.ts

B

Video Chunks Exchange Protocol

Video Chunks Exchange Protocol

<A> DESIRE:bbb_3.ts

<B-A> DESACK:bbb_3.ts

<C-A> DESACK:bbb_3.ts

<A-C> REQ:bbb_3.ts

Video Chunks Exchange Protocol

<A> DESIRE:bbb_3.ts

<B-A> DESACK:bbb_3.ts

<C-A> DESACK:bbb_3.ts

<A-C> REQ:bbb_3.ts

<C-A> OFFER:bbb_3.ts:<blob>

Video Chunks Exchange Protocol

<A> DESIRE:bbb_3.ts **<B-A>** DESACK:bbb_3.ts <C-A> DESACK:bbb_3.ts **<A-C>** REQ:bbb_3.ts <C-A> OFFER:bbb_3.ts:<blob>

Video Chunks Exchange Protocol


```
<A> DESIRE:bbb_3.ts
<B-A> DESACK:bbb_3.ts
<C-A> DESACK:bbb_3.ts
<A-C> REQ:bbb_3.ts
<C-A> OFFER:bbb_3.ts:<blob>
```

Early Experiments

- Early Experiments
 - ▶ 10 Apple MacBooks White (2GB SDRAM)
 - Mozila Firefox 27.1 (WebRTC compatible)
 - Same Wireless hotspot (10/100Mbps)
 - Video Streaming
 - Chunks with 5 seconds of duration
 - ▶ 600 Kbps of bitrate quality
 - CDN + Room Discoverer + P2P Signaling Server
 - ▶ I server with 512MB of SDRAM in New York

Early Experiments

Early Experiments

Results

- Results
 - ► CDN-only: 7457 requests to CDN
 - CDN-P2P: 4482 requests to CDN

- Results
 - CDN-only: 7457 requests to CDN
 - CDN-P2P: 4482 requests to CDN
 - Reduction of 39.89%

Conclusion & Future Work

Conclusion & Future Work

Our approach is promising!

Conclusion & Future Work

- Our approach is promising!
- Improvements:
 - Peers Convergence and Over Swarming
 - Reputation [Xiong and Liu 2004], Partnership [Li et al 2010], Leader Election [Kutten 2013]
 - Video Chunks Exchange Protocol
 - ► Content Security [Medina-López et al 2013]
 - Poisoned Chunks
 - DoS Starvation

Towards the Application of WebRTC Peer-to-Peer to Scale Live Video Streaming over the Internet

Flávio Ribeiro Nogueira Barbosa Luiz Fernando Gomes Soares

Workshop de Redes P2P, Dinâmicas, Sociais e Orientadas a Conteúdo (Wp2p+) Simpósio Brasileiro de Redes de Computadores (SBRC) Maio, 2014

References

- Berkvist, A., Burnett, D., Jennings, C. Narayanan, A. (2011) "WebRTC 1.0: Real-Time Communication Between Browsers". Working Draft.
- Bronzino, F. Gaeta, R. Grangetto, M. Pau, G. (2012) "An Adaptive Hybrid CDN/P2P Solution for Content Delivery Networks". VCIP, page 1-6, IEEE.
- Cho, S., Cho, J., Shin, S. (2010) "Playback Latency Reduction for Internet Live Video Services in CDN-P2P Hybrid Architecture". 2013 IEEE International Conference on Communications.
- Huang, C., Wang, A., Li, J., Ross, K. (2008) "Understanding hybrid CDN-P2P: why limelight needs its own Red Swoosh". Proceedings of the 18th International Workshop on Network and Operating Systems Support for Digital Audio and Video.
- Katz, T. (2012) "Mission Complete: Red Bull Stratos lands safely back on Earth". http://goo.gl/bX31hl, accessed in March 2014.
- Kovacevic, A., Graffi, K., Pussep, K., Steinmetz, R. (2009) "Underlay awareness in P2P systems: Techniques and challenges". IEEE Symposium on Parallel & Distributed Processing.
- Kutten, S., Panduragan, G., Peleg, D., Robinson, P., Trehan, A. (2013) "On the complexity of universal leader election". Proceedings of the ACM symposium on Principles of distributed computing.
- Li, B., Xie, S., Qu, Y., Keung, G.Y. (2008) "Inside the New CoolStreaming: Principles, Measurements and Performance Implications". IEEE 27th Conference on Computer Communications.
- Medina-López, C., Naranjo, J.A.M., García-Ortiz, J. P., Casado, L. G., González-Ruiz, V. (2013) "Execution of the P2PSP protocol in parallel environments". XXIV Jornadas de Paralelismo. Madrid, Spain.
- Naylor, A. (2013) "WebRTC is almost here, and it will change the web". http://goo.gl/lgxF33, accessed in March 2014.
- Nordyke, K, (2014) "HBO Go Crashes During True Detective Finale". http://goo.gl/zixUr7, accessed in March 2014.
- Parmar, H. and Thornburg, M. (2012) "Adobe's Real Time Messaging Protocol". http://goo.gl/cGMWPI, accessed in March 2014.
- Rosenberg. J, Mahy, R., Matthews, P.Wing, D. (2008) "Session Traversal Utilities for NAT (STUN)". IEFT Proposed Standard.
- Roussopolous, M., Baker, M., Rosenthal D. S. H., Giuli T. J., Maniatis, P., Mogul, P. (2004) "2 P2P or Not 2 P2P?". Third International Workshop, IPTPS 2004.
- Sandoval, G. (2013) ". Netflix Chief Product Officer: expect 4k Streaming within a year or two". http://goo.gl/F4S133, accessed in March 2014.
- Spangler, T. (2009) "YouTube May Lose \$470 Million in 2009: Analysts". http://goo.gl/oNgAzY, accessed in March 2014.
- Xiong, L. and Liu, L. (2004) "PeerTrust: Supporting Reputation-Based Trust for Peer-to-Peer Electronic Communities". IEEE Transactions on Knowledge and Data Engineering.
- Yuste, L. and Melvin, H. (2012) "A Protocol Review for IPTV and WebTV Multimedia Delivery Systems". Scientific Letters of the University of Zilina, vol 14.
- Zimmerman, A., (2014) "ABC Promised to Livestream the Oscars and Totally Failed". http://goo.gl/sTNb7d, accessed in March 2014.