

NUBOMEDIA: an Elastic PaaS Enabling the Convergence of Real-Time and Big Data Multimedia

SmartCloud 2016 19th November 2016 (New York, USA)

Boni García
Universidad Rey Juan Carlos (Spain)
boni.garcia@urjc.es

- 1. Introduction
- 2. NUBOMEDIA overview
- 3. NUBOMEDIA architecture
- 4. Evaluation
- 5. Conclusions

- 1. Introduction
 - Problem at hand
 - Our proposal: NUBOMEDIA
 - References
- 2. NUBOMEDIA overview
- 3. NUBOMEDIA architecture
- 4. Evaluation
- 5. Conclusions

Problem at hand

- Multimedia applications and services are becoming the main force of the Internet
 - For example: WebRTC, Video Content Analysis (VCA) and Augmented Reality (AR)
- Deploying these types of technologies in common clouds infrastructures is complex and cannot be achieved easily

Our proposal: NUBOMEDIA

- NUBOMEDIA is an open source PaaS (Platform as a Service)
- NUBOMEDIA exposes to developers the ability of deploying and leveraging applications with media capabilities:
 - WebRTC, media recording, group communications, VCA, AR, etc.

Our proposal: NUBOMEDIA

- NUBOMEDIA has been conceived for simplifying the way developers use to deal with multimedia applications
 - From the developer's perspective,
 NUBOMEDIA capabilities are accessed through a set of APIs and SDKs
 - NUBOMEDIA applications can be deployed using the NUBOMEDIA PaaS Manager

References

- Home pagehttp://www.nubomedia.eu/
- Developers guide
 http://nubomedia.readthedocs.io/
- GitHub organization
 https://github.com/nubomedia/
- Support for developers

https://groups.google.com/forum/#!forum/nubomedia-dev

- 1. Introduction
- 2. NUBOMEDIA overview
 - Architecture
 - Media API
 - PaaS Manager
- 3. NUBOMEDIA architecture
- 4. Evaluation
- 5. Conclusions

Architecture

 The Architecture of NUBOMEDIA application follows a three-tier model (inspired in the Web)

Architecture

 Like every application with media capabilities, it is important to distinguish between the media and signaling plane

Media API

- NUBOMEDIA Media API allows to Java developers consume the media services provided by Kurento Media Server (KMS)
- Concepts:
 - Media Element
 - Media Pipeline

Media API

- KMS instances are provided elastically by NUBOMEDIA
 - The number of available KMS instances depends on the PaaS Manager configuration
- Each KMS has a total amount of available points to create Media Pipelines and Media Elements
 - The total points depends on the number of VCPUs of the KMS
 - The type of the instance can be selected on the PaaS Manager configuration

Instance type	# VCPUs	KMS points
Medium	2	200
Large	4	400

Media API

- Each KMS is controlled by an instance of KurentoClient

 With each media session an instance of KurentoClient should be created


```
KurentoClient kurentoClient = KurentoClient.create();
```

 The number of available points per KMS decreases with each Media Element creation (scaling in/out)

Media API

Example: <u>nubomedia-magic-mirror</u>

```
// One KurentoClient instance per session
KurentoClient kurentoClient = KurentoClient.create();
// Media logic (pipeline and media elements connectivity)
MediaPipeline mediaPipeline = kurentoClient.createMediaPipeline();
WebRtcEndpoint webRtcEndpoint = new WebRtcEndpoint.Builder(mediaPipeline).build();
FaceOverlayFilter faceOverlayFilter = new FaceOverlayFilter.Builder(mediaPipeline).build();
faceOverlayFilter.setOverlayedImage("http://files.kurento.org/img/mario-wings.png", -0.35F,
 -1.2F, 1.6F, 1.6F);
webRtcEndpoint.connect(faceOverlayFilter);
faceOverlayFilter.connect(webRtcEndpoint);
 FaceOverlayFilter
 WebRtcEndpoint
```


PaaS Manager

- The NUBOMEDIA PaaS manager is a tool aimed to control the way in which the NUBOMEDIA applications are built and deployed inside the NUBOMEDIA PaaS
- The capabilities provided by the Paas Manager can be used by developers using the PaaS GUI:
 - The PaaS Manager GUI is a web application that allows to use the NUBOMEDIA PaaS Manager

PaaS Manager

 Internally, the NUBOMEDIA PaaS uses Docker containers to deploy applications

- Therefore it is a requirement to include a **Dockerfile** in GitHub repository to be deployed on NUBOMEDIA
- Example:

```
FROM nubomedia/apps-baseimage:src

MAINTAINER Nubomedia


ADD . /home/nubomedia

ENTRYPOINT cd /home/nubomedia && mvn spring-boot:run
```

https://docs.docker.com/engine/reference/builder/

PaaS Manager

 The PaaS Maanger GUI is a web application to manage NUBOMEDIA applications

http://paas-manager.nubomedia.eu:8081/

PaaS Manager

- A NUBOMEDIA application can be deployed using the PaaS GUI
- It is done providing the GitHub repository URL and a set of configuration parameters

PaaS Manager

Most important configuration values:

- 1. Introduction
- 2. NUBOMEDIA overview
- 3. NUBOMEDIA architecture
- 4. Evaluation
- 5. Conclusions

3. NUBOMEDIA Architecture

- 1. Introduction
- 2. NUBOMEDIA overview
- 3. NUBOMEDIA architecture
- 4. Evaluation
 - Experiment description
 - Results
- 5. Conclusions

4. Evaluation

Experiment description

- WebRTC loopback pipeline with different types of filters: encoding, VCA, AR, etc.
- The experiment has been carried out with and without scaling mechanisms
- Data gathered:
 - Media pipeline latency
 - CPU consumption in media server instances

4. Evaluation

Results

Media pipeline latency

4. Evaluation

Results

CPU consumption in media server

- 1. Introduction
- 2. NUBOMEDIA overview
- 3. NUBOMEDIA architecture
- 4. Evaluation
- 5. Conclusions

5. Conclusions

- NUBOMEDIA is a PaaS platform enabling the convergence of RTC and multimedia big data through advanced media processing
- It can be used by developers for saving tons of effort when creating such types of applications
- Possible future work: improvement on scheduling and placement algorithms for sessions based on policies beyond the points mechanisms

Thank you! QA

Boni García
Universidad Rey Juan Carlos (Spain)
boni.garcia@urjc.es