EnergYT: Energy Efficient YouTube Player

Khaled Ziyaeen

Michail Giannakopoulos

Miroslav Cupak

Outline

- Problem
- Motivation
- Approach
- Architecture
- Implementation
- Future Work
- Related Work
- Conclusion

Problem

- Energy is scarce on mobile phones.
- One of the most energy consuming tasks on a mobile phone is streaming and playing video content
 - GSM (WiFi) and backlight are two highest energy consumers

Video Playback Consumption

Network Data Download Consumption

Signal Strength vs. Energy Use

- Higher Signal Strength results in lower energy consumption
 - Energy Consumption increased by 30% when signal strength lowered by 10dBm over 3G data download
- 3G data download suffers more severely than WiFi data download when signal strength is lowered

Motivation

- Opportunity to save energy during YouTube video streaming
 - Particularly, backlight and data download
- Backlight energy consumption is set by the user
- Data Download energy consumption can be controlled by app developer

Approach

- Save energy during video streaming without interrupting user experience in any way
- Schedule data downloads during periods of high signal strength
- Implement this energy-aware feature into a new Android YouTube media player
 - Download a YouTube video from a YouTube link

EnergYT Architecture

Implementation

Connection Component

Server Component

Media Component

EnergYT Architecture

Connection with Youtube Server Http Request Source Storage **TCP Socket Append** File Process Request Compection Component Stream Content Media Player Localhost Connection Media Component Server Component

Connection Component

- Determines actual video URL from YouTube link
- Downloads video data in chunks
- Stores video data into local file
- Signal strength is monitored
 - Connection closed when
 - 1. Signal strength drops below threshold
 - 2. Remaining buffer allows delaying next chunk download
 - Connection reopened when signal is strong again

Energy-Aware Algorithm

```
while (video file is being downloaded) {
 if (bufferSize > DISCONNECT THRESHOLD
 && currSignal < prevSignal
 && connection is on)
 disconnect();
 if ((bufferSize > CONNECT THRESHOLD
 && connection is off)
 || (currSignal > prevSignal)) {
 prevSignal <- getSignal();</pre>
 connect();
 downloadVideoChunk();
```


EnergYT Architecture

Server Component

- Listens for local client connection
- Streams video content to Media Component
 - Reads and transmits local file created by Connection Component
- Reads file while video content is being downloaded by Connection Component

EnergYT Architecture

Media Component

- Connects to Server Component
 - setVideoURI("127.0.0.1:8893/file");
- Plays video as soon as it receives content from Server Component
- Performs local buffering
 - Allows video playback even when connection is closed by Connection Component
 - Waits for video content if none available
- Enables user to control playback

Major Issues

- Reverse engineering approach to retrieve the actual Youtube streaming URL
- Reconnecting to continue download from a specific point
- Getting video in an encoding supported by Android's VideoView widget
- Enabling playback of incomplete files
- Turning off radio from the application (Fast Dormancy)

Future Work

- Evaluation process:
 - Energy consumption comparing simple version of our media player versus energy-aware one
 - Use AIRPLANE_MODE to simulate radio shutdown
 - Cannot be enabled from the application layer
- Develop a more sophisticated method for predicting the threshold values

Related Work

- "Envi: Energy Efficient Video Player for Mobiles", S.Suneja, V.Navda,
 R.Ramjee, E.DeLara
- "Bartendr: a practical approach to energy-aware cellular data scheduling",
 A.Schulman, V.Navda, R.Ramjee, N.Spring, P.Deshpande, C.Grunewald,
 K.Jain, V.N.Padmanabhan MobiCom, 2010
- "Energy Consumption in Mobile Phones: A Measurement Study and Implementations for Network Applications", N.Balasubramanian,
 A.Balasubramanian, A.Venkataramani – ICM, 2009
- "Energy Consumption of Mobile YouTube: Quantitative Measurement and Analysis", Y.Xiao, R.S.Kalyanaraman, A.Yla-Jaaski NGMAST, 2008
- "An analysis of Power Consumption in a Smartphone", A.Carroll, G.Heiser
 USENIX, 2010

Conclusion

- We developed the infrastructure for an energy aware YouTube player on the Android Platform
- We developed an energy aware algorithm for streaming YouTube videos.

Thank you!

Questions/Remarks?