CS640: Introduction to Computer Networks

Aditya Akella

Lecture 19 -Multimedia Networking

The Road Ahead

- · Multimedia requirements
 - Streaming
 - · RTSP
 - Recovering from Jitter and Loss
 - RTP
 - RTCP

2

Application Classes

- Typically sensitive to delay, but can tolerate packet loss (would cause minor glitches that can be concealed)
- Data contains audio and video content ("continuous media"), three classes of applications:
 - Streaming stored content
 - Unidirectional Real-Time
 - Interactive Real-Time

Application Classes (more)

- Streaming stored content
 - Clients request audio/video files from servers and pipeline reception over the network and display
 - Interactive: user can control operation (similar to VCR: pause, resume, fast forward, rewind, etc.)
 - Streaming → start playing before all content arrives
 - Continuous playout: hard delivery constraints

4

Application Classes (more)

- · Unidirectional Real-Time:
 - similar to existing TV and radio stations, but delivery on the network
 - Non-interactive, just listen/view
 - Delivery constraints still important
- · Interactive Real-Time:
 - Phone conversation or video conference
 - More stringent delay requirement than Streaming and Unidirectional because of interactive nature
 - Video: < 150 msec acceptable
 - Audio: < 150 msec good, <400 msec acceptable

5

Multimedia Today

- · Network is best-effort. But still...
 - Streaming applications delay of 5 to 10 seconds is typical and has been acceptable
 - Real-Time apps work well where there is plentiful bandwidth
- To mitigate impact of "best-effort" network and protocols, we can:
 - Use UDP, avoid TCP and its slow-start phase...
 - Buffer content at client, control playback, prefetch content to remedy delay variation
 - Adapt compression level to available bandwidth in the network
 - Send redundant information to make up for losses
 - Intelligent queueing tricks

Solution Approaches in IP Networks

- Just add more bandwidth enhance caching capabilities etc. (previous slide)!
- · Need major change of the protocols:
 - Incorporate resource reservation (bandwidth, processing, buffering), and new scheduling policies
 - Set up service level agreements with applications, monitor and enforce the agreements, charge accordingly
- · Need moderate changes ("Differentiated Services"):
 - Use two traffic classes for all packets and differentiate service accordingly
 - Charge based on class of packets
 - Network capacity is provided to ensure first class packets incur no significant delay at routers

Application Example: Streaming

- Important and growing application
 Due to reduction of storage costs, increase in high speed net access from homes and enhancements to caching
- Audio/Video file is segmented and sent over either TCP or UDP
 Web server

 - Streaming server
- Public segmentation protocol: Real-Time Protocol (RTP)
- User Interaction: Real-time Streaming protocol (RTSP)

Streaming

- · Helper Application: displays content, which is typically requested via a Web browser; e.g. RealPlayer; typical functions:
 - Decompression
 - Jitter removal
 - Error correction: use redundant packets to be used for reconstruction of original stream
 - GUI for user control

Streaming From Web Servers

- · Audio: in files sent as HTTP objects
- Video (interleaved audio and images in one file, or two separate files and client synchronizes the display) sent as HTTP object(s)
- A simple architecture is to have the Browser request

the object(s) and after their reception pass them to the player for display

- No pipelining

Streaming From Web Server

- Alternative: Set up connection between Server and player, then download
- Web browser requests and receives a Meta File (a file describing the object) instead of receiving the file itself;
- Browser launches the appropriate Player and passes it the Meta File;
- Player sets up a TCP connection with Web Server and downloads the file using HTTP

11

Using a Streaming Server

 This gets us around HTTP, allows use of UDP vs. TCP and the application layer protocol can be better tailored to Streaming; many enhancements options are possible ...

Options When Using a Streaming Server

- UDP: Server sends at a rate (Compression and Transmission) appropriate for client; to reduce jitter, Player buffers initially for 2-5 seconds, then starts display
- Use TCP, and sender sends at maximum possible rate under TCP; retransmit when error is encountered; Player uses a much large buffer to smooth delivery rate of TCP

Real Time Streaming Protocol (RTSP) For user to control display: rewind, fast forward,

- pause, resume, etc...
- Out-of-band protocol (uses two connections, one for control messages (Port 554) and one for media stream)
- As before, meta file is communicated to web browser which then launches the Player;
 - Meta file contains "presentation description file" which has information on the multi-media content

14

Presentation Description Example

```
<title>Xena: Warrior Princess</title>
<session>
 <group language=en lipsync>
 <switch>
 <track type=audio</pre>
 e="PCMU/8000/1"
 src = "rtsp://audio.example.com/xena/audio.en/lofi">
 e="DVI 4/16000/2" pt="90 DVI 4/8000/1" src="rtsp://audio.example.com/xena/audio.en/hifi">
 </switch>
 <track type="video/jpeg"</pre>
 src="rtsp://video.example.com/twister/video">
 </group>
</session>
```

	R	TSI	P Operation
Web browser	PLAY	Web server	C: SETUP rtsp://audio.example.com/xena/audio.RTSP/1 Transport: rtp/udp; compression; port=3056; mode=PLA) S: RTSP/10 200 1 OK Session 4231
media player	PAUSE TEARDOWN	media server	 C: PLAY rtsp://audio.example.com/xena/audio.en/lofi RTSP/10 Session: 4231 Range: npt=0 - (npt = normal play time)
client		server	 C: PAUSE rtsp://audio.example.com/xena/audio.en/lofi RTSP/I.0 Session: 4231
			Range: npt=37 C: TEARDOWN rtsp://audio.example.com/xena/audio.en/lofiRTSP/1.0 Session: 4231
			· 5: 200 3 OK 16

Real-Time (Phone) Over IP's Best-**Effort**

- Internet phone applications generate packets during talk spurts
- Bit rate is 8 KBytes, and every 20 msec, the sender forms a packet of 160 Bytes + a header
- The coded voice information is encapsulated into a UDP packet and sent out
- Packets may be arbitrarily delayed or lost
 When to play back a chunk?
 What to do with a missing chunk?

17

Removing "Jitter"

- Decision on when to play out a chunk affected by network "jitter"
 Variation in queueing delays of chunks
- $\boldsymbol{\cdot}$ One option: ignore jitter and play chunks as and when
 - Can become highly unintelligible, quickly
- But jitter can be handled using:
 - sequence numbers
 - time stamps
 - delaying playout

Fixed Playout Delay

- · Trade-off between lost packets and large delays
- · Can make play-out even better with "adaptive play-

Recovery From Packet Loss

- Loss interpreted in a broad sense: packet never arrives or arrives later than its scheduled playout
- · Since retransmission is inappropriate for Real Time applications, FEC or Interleaving are used to reduce loss impact and improve quality
- FEC is Forward Error Correction
 - Simplest FEC scheme adds a redundant chunk made up of exclusive OR of a group of n chunks
 Can reconstruct if at most one lost chunk
 - Redundancy is 1/n, bad for small n

- Also, play out delay is higher

20

Another FEC Mechanism

- · Send a low resolution audio stream as redundant information
- · Upon loss, playout available redundant chunk
 - Albeit a lower quality one
- · With one redundant low quality chunk per chunk, scheme can recover from single packet osses

Piggybacking Lower Quality Stream

22

Interleaving

- Divide 20 msec of audio data into smaller units of 5 msec each and interleave
- · Upon loss, have a set of partially filled chunks
- Has no redundancy, but can cause delay in playout beyond Real Time requirements

Real-Time Protocol (RTP)

- Provides standard packet format for real-time application
- · Application-level; Typically runs over UDP
- Specifies header fields for identifying payload type, detecting packet loss, accounting for jitter etc.
- Payload Type: 7 bits, providing 128 possible different types of encoding: eg PCM, MPEG2 video, etc.
- · Sequence Number: 16 bits; used to detect packet loss

Payload	Sequence	Timestamp	Synorhronization	Miscellaneous		
Type	Number		Source Identifer	Fields		
RTP Header						

24

Real-Time Protocol (RTP)

- · Timestamp: 32 bytes; gives the sampling instant of the first audio/video byte in the packet; used to remove jitter introduced by the network
- Synchronization Source identifier (SSRC): 32 bits; an id for the source of a stream; assigned randomly by the source

Payload	Sequence	Timestamp	Synorhrunization	Miscellaneous			
Type	Number		Source Identifer	Fields			
RTP Header							

25

RTP Control Protocol (RTCP)

- Protocol specifies report packets exchanged between sources and destinations of multimedia information
- Three reports are defined: Receiver reception, Sender, and Source description
- Reports contain statistics such as the number of packets sent, number of packets lost, inter-arrival jitter

RTCP

· Used to modify sender transmission rates and for diagnostics purposes

RTCP Bandwidth Scaling

- If each receiver sends RTCP packets to all other receivers, the traffic load resulting can be large
- RTCP adjusts the interval between reports based on the number of participating receivers
- $\bullet\,$ Typically, limit the RTCP bandwidth to 5% of the session bandwidth, divided between the sender reports (25%) and the receivers reports (75%)