


EEL 6935

Special Topics in Multimedia Communications and Networking

Streaming Video over the Internet

Dr. Dapeng Wu
University of Florida
Department of Electrical and Computer Engineering


What is Streaming Video?


Outline

- Challenges for quality video transport
- An architecture for video streaming
 - Video compression
 - Application-layer QoS control
 - Continuous media distribution services
 - Streaming server
 - Media synchronization mechanisms
 - Protocols for streaming media
- Summary

Time-varying Available Bandwidth


Time-varying Delay


cnn.com

Effect of Packet Loss


Unicast vs. Multicast


Pros and cons?


Heterogeneity For Multicast

Network heterogeneity Receiver 2 256 kb/s Receiver heterogeneity What Quality? Domain B **Domain A Domain C** Acces Internet Gateway Ethernet Telephone networks 1 Mb/sSource Receiver 1 64 kb/s Receiver 3 What 8 Quality?


Outline

- Challenges for quality video transport
- An architecture for video streaming
 - Video compression
 - Application-layer QoS control
 - Continuous media distribution services
 - Streaming server
 - Media synchronization mechanisms
 - Protocols for streaming media
- Summary

Architecture for Video Streaming


Video Compression


Layered video encoding/decoding.

D denotes the decoder.

Application of Layered Video


Application-layer QoS Control

- Congestion control (using rate control):
 - Source-based, requires
 - rate-adaptive compression or
 - rate shaping
 - Receiver-based
 - Hybrid
- Error control:
 - Forward error correction (FEC)
 - Retransmission
 - Error resilient compression
 - Error concealment

Congestion Control

• Window-based vs. rate control (pros and cons?)


Window-based control


Rate control

Source-based Rate Control


Video Multicast

- How to extend source-based rate control to multicast?
- Limitation of source-based rate control in multicast
- Trade-off between bandwidth efficiency and service flexibility


Receiver-based/Hybrid Rate Control


Receiver-based Rate Control


Error Control

- FEC
 - Channel coding
 - Source coding-based FEC
 - Joint source/channel coding
- Delay-constrained retransmission
- Error resilient compression
- Error concealment

Channel Coding


Delay-constrained Retransmission


Outline


- Challenges for quality video transport
- An architecture for video streaming
 - Video compression
 - Application-layer QoS control
 - Continuous media distribution services
 - Streaming server
 - Media synchronization mechanisms
 - Protocols for streaming media
- Summary

Continuous Media Distribution Services

- Content replication (caching & mirroring)
- Network filtering/shaping/thinning
- Application-level multicast (overlay networks)

Caching

- What is caching?
- Why using caching? WWW means World Wide Wait?
- Pros and cons?


VOD: video-on-demand

ISP: Internet service provider

Outline


- Challenges for quality video transport
- An architecture for video streaming
 - Video compression
 - Application-layer QoS control
 - Continuous media distribution services
 - Streaming server
 - Media synchronization mechanisms
 - Protocols for streaming media
- Summary

Streaming Server

- Different from a web server
 - Timing constraints
 - Video-cassette-recorder (VCR) functions (e.g., fast forward/backward, random access, and pause/resume).
- Design of streaming servers
 - Real-time operating system
 - Special disk scheduling schemes

Media Synchronization


- Why media synchronization?
- Example: lip-synchronization (video/audio)


Protocols for Streaming Video

- Network-layer protocol: Internet Protocol (IP)
- Transport protocol:
 - Lower layer: UDP & TCP
 - Upper layer: Real-time Transport Protocol (RTP) & Real-Time Control Protocol (RTCP)
- Session control protocol:
 - Real-Time Streaming Protocol (RTSP): RealPlayer
 - Session Initiation Protocol (SIP): Microsoft Windows MediaPlayer; Internet telephony

Protocol Stacks


Summary

- Challenges for quality video transport
 - Time-varying available bandwidth
 - Time-varying delay
 - Packet loss
- An architecture for video streaming
 - Video compression
 - Application-layer QoS control
 - Continuous media distribution services
 - Streaming server
 - Media synchronization mechanisms
 - Protocols for streaming media

Homework

• Reading assignment: Chap. 15