

MP 2: Audio/ Video Streaming

CS414: Multimedia System

Instructor: Klara Nahrstedt

March 21, 2014

Covered Aspects of Multimedia

Learning Goals

Learning media streaming using network

- Learning audio video synchronization mechanism
- Understanding following multimedia system concepts
 - Resource Admission
 - QoS Negotiation
 - QoS Enforcement
 - Session Control
 - Session Adaptation

 Understanding network dynamics such as end-to-end delay, network jitter, and synchronization skew

System Components

- Server
 - Stored Audio and Video
 - Video: 30 fps, Audio: 8000Hz
- Client
 - Requests for Video and/or Audio
 - Works in Two modes: Active Mode and Passive Mode

Active Mode:

Media type: Audio, Video Video Rate: 15 to 25 fps Audio Rate: 8000Hz

Passive Mode:

Media type: Video Video Rate: 10 fps

Functional Diagram: Connection Establishment

Functional Diagram: Control Playback

Functional Diagram: Session Adaptation

Resource Admission

- Client
 - Available Application Bandwidth AB_N
 - Application Frame Size, $M_N = ?$ Optimistic Allocation
 - Application Frame Rate, $R_N = ?$

8000Hz Audio Signal

MJPEG Video

resource.txt

- Audio Bandwidth = 8000 * 16
- Bandwidth
 - Active Mode: $B_N = (M_N * R_N) + Audio Bandwidth$
 - Passive Mode: $B_N = (M_N * R_N)$ fps: 10

In active mode, the video rate should be considered the Maximum between [15fps-25fps] provided that $AB_N >= B_N$

Notice: You have to be able to show your computation during the demo

Assuming resolution is known by the client, e.g., stated in the file name like "MIB3-1080p.mjpeg

Resource Admission

Server

- Required Bandwidth for Client B_C
- Admission is successful if $B_C \le AB_N$
- To support multiple client
 - You also need to consider bandwidth assigned to other

resource.txt

Client1	10
Client2	10

Resource Table

Rate Control: QoS Enforcement

- You can build leaky bucket
- You can implement token bucket
- You can use gstreamer rate control
- You can implement your own method

You have to do this for both audio and video

Synchronization

- Build your own synchronization algorithm
- Synchronization Skew < 80 ms
- Display synchronization skew on the screen

Server-side Data Flow Architecture

Client Side Data Flow Architecture

How to use AppSrc?

http://code.google.com/p/gstreamer-java/source/browse/trunk/gstreamer-java/src/org/gstreamer/example/AppSrcTest.java?r=509

Evaluations

Required Points: 100, Optional Points: 30

Features	Points	Properties
Video Streaming	10	Use MJPEG encoding. It will make rate adaptation easier.
Audio Streaming	10	you can use any audio encoding
A/V Synchronization	15	synchronization skew <= 80ms
Resource Admission	10	
Rate Control	15	
Session Control	10	STOP, START, PAUSE, RESUME, SWITCH, REW, FF
Session Adaptation	10	should allow to change "resource.txt" (via GUI)
Session Monitoring	10	synchronization skew, jitter, e2e delay, failure rate
Report Writing	10	clearly write your algorithms and development manual
Support Multi-Client	30	make sure you properly use server resources

Points will be considered based on live demo and interview performance