Multimedia Networking Instructor: Anirban Mahanti Office: ICT 745 Email: mahanti@cpsc.ucalgary.ca Class Location: ICT 121 Lectures: MWF 12:00 - 12:50 hours Notes derived from "Computer Networking: A Top Down Approach Featuring the Internet", 2005, 3rd edition, Jim Kurose, Keith Ross, Addison-Wesley. Slides are adapted from the companion web site of the book, as modified by Anirban Mahanti (and Carey Williamson). CPSC 441: Multimedia Networking Goals **Principles** □ Classify multimedia applications Identify the network services the apps need □ Making the best of best effort service □ Mechanisms for providing QoS <u>Protocols and Architectures</u> □ Specific protocols for best-effort □ Architectures for Qo5 CPSC 441: Multimedia Networking Why Study Multimedia Networking? □ Exciting, industry relevant research topic □ Multimedia is everywhere □ Tons of open problems CPSC 441: Multimedia Networking

Outline

- Multimedia Networking Applications
 - Stored, live, interactive
 - Multimedia over "Best Effort" Internet
 - Evolving the Internet to support multimedia applications
- □ Streaming stored audio and video
- □ Scalable Streaming Techniques (Hot Topic)
- □ Content Distribution Networks (Hot Topic)
- □ Beyond Best Effort

CPSC 441: Multimedia Networking

MM Networking Applications

Classes of MM applications:

- 1) Streaming stored audio and video
- 2) Streaming live audio and video
- 3) Real-time interactive audio and video

Jitter is the variability of packet delays within the same packet stream

Fundamental

- characteristics:
- □ Typically delay sensitive
 - o end-to-end delay
 - o delay jitter
- But loss tolerant: infrequent losses cause minor glitches
- Antithesis of data, which are loss intolerant but delay tolerant.

CPSC 441: Multimedia Networking

Streaming Stored Multimedia (1/2)

- VCR-like functionality: client can pause, rewind, FF, push slider bar
 - o 10 sec initial delay OK
 - o 1-2 sec until command effect OK
 - o need a separate control protocol?
- timing constraint for still-to-be transmitted data: in time for playout

Streaming Live Multimedia

Examples:

- □ Internet radio talk show
- Live sporting event

Streaming

- □ playback buffer
- playback can lag tens of seconds after transmission
- $\ \square$ still have timing constraint

<u>Interactivity</u>

- □ fast forward impossible
- rewind, pause possible!

CPSC 441: Multimedia Networking

Interactive, Real-Time Multimedia

- applications: IP telephony, video conference, distributed interactive worlds
- end-end delay requirements:
 - o audio: < 150 msec good, < 400 msec OK
 - includes application-layer (packetization) and network delays
 - · higher delays noticeable, impair interactivity
- session initialization
 - o how does callee advertise its IP address, port number, encoding algorithms?

Multimedia Over "Best Effort" Internet □ TCP/UDP/IP: no guarantees on delay, loss But you said multimedia apps requires ? QoS and level of performance to be ? effective! Today's multimedia applications implement functionality at the app. layer to mitigate (as best possible) effects of delay, loss CPSC 441: Multimedia Networking 10 How to provide better support for Multimedia? (1/4) Integrated services philosophy: architecture for providing QOS guarantees in IP networks for individual flows □ Fundamental changes in Internet so that apps can reserve end-to-end bandwidth □ Components of this architecture are Admission control Reservation protocol Routing protocol o Classifier and route selection Packet scheduler CPSC 441: Multimedia Networking 11 How to provide better support for Multimedia? (2/4) Concerns with Intserv: □ Scalability: signaling, maintaining per-flow router state difficult with large number of flows □ Flexible Service Models: Intserv has only two classes. Desire "qualitative" service classes • E.g., Courier, xPress, and normal mail o E.g., First, business, and cattle class ⊕ Diffserv approach: simple functions in network core, relatively complex functions at edge routers (or hosts) □ Don't define define service classes, provide functional components to build service classes

How to provide better support for Multimedia? (3/4) Content Distribution origin server Networks (CDNs) in North America □ Challenging to stream large files (e.g., video) from single origin server in real time □ Solution: replicate content at CDN distribution node hundreds of servers throughout Internet o content downloaded to CDN servers ahead of time o placing content "close" to user avoids impairments (loss, delay) of sending CDN server CDN server in S. America CDN server content over long paths in Europe CDN server typically in edge/access network CPSC 441: Multimedia Networking

Outline Multimedia Networking Applications Streaming Stored audio and video Streaming Architectures Real Time Streaming Protocol Packet Loss Recovery Streaming stored audio and video Scalable Streaming Techniques (Hot Topic) Content Distribution Networks (Hot Topic) Beyond Best Effort

Streaming Multimedia: UDP or TCP?

<u>UD</u>P

- □ server sends at rate appropriate for client (oblivious to network congestion!)
 - o often send rate = encoding rate = constant rate
 - then, fill rate = constant rate packet loss
- □ short playout delay (2-5 seconds) to compensate for network delay jitter
- error recover: time permitting

TCP

- □ fill rate fluctuates due to TCP congestion control
- □ larger playout delay: smooth TCP delivery rate
- $\hfill\Box$ HTTP/TCP passes more easily through firewalls

CPSC 441: Multimedia Networking 22

Fairness of RealVideo Streams (1/2) Media Client Media Server 1500 Kbps 10 Mbps FTP Server FTP Client •R1-R2 is the bottleneck link •Media Server is DNA Helix Server from RealNetworks •Streaming uses UDP at the transport layer; requesting media encoded at 1 Mbps •What fraction of the bottleneck is available to FTP? Talk to Sean Boyden if you want to know more © CPSC 441: Multimedia Networking 23

Fairness of RealVideo Streams (2/2)

Outline $\ \ \square$ Multimedia Networking Applications □ Streaming stored audio and video Streaming Architectures Real Time Streaming Protocol Packet Loss Recovery □ Streaming stored audio and video □ Scalable Streaming Techniques (Hot Topic) □ Content Distribution Networks (Hot Topic) □ Beyond Best Effort CPSC 441: Multimedia Networking Real-Time Streaming Protocol (RTSP) **HTTP** What it doesn't do: Does not target multimedia does not define how content audio/video is encapsulated □ No commands for fast for streaming over network forward, etc. RTSP: RFC 2326 streamed media is transported; it can be transported over UDP or $\ \square$ Client-server application layer protocol. $\hfill\Box$ For user to control display: does not specify how the media player buffers audio/video rewind, fast forward, pause, resume, repositioning, etc... CPSC 441: Multimedia Networking RTSP Example Scenario: $\hfill \square$ metafile communicated to web browser □ browser launches player □ player sets up an RTSP control connection, data connection to streaming server CPSC 441: Multimedia Networking 27

Metafile Example <title>Twister</title> <session> <group language=en lipsync> <switch> <track type=audio</pre> e="PCMU/8000/1" src = "rtsp://audio.example.com/twister/audio.en/lofi"> <track type=audio</pre> e="DVI4/16000/2" pt="90 DVI4/8000/1" src="rtsp://audio.example.com/twister/audio.en/hifi"> </switch> <track type="video/jpeg" src="rtsp://video.example.com/twister/video"> </group> </session> CPSC 441: Multimedia Networking 28

RTSP Exchange Example C: SETUP rtsp://audio.example.com/twister/audio RTSP/1.0 Transport: rtp/udp; compression; port=3056; mode=PLAY S: RTSP/1.0 200 1 OK Session 4231 C: PLAY rtsp://audio.example.com/twister/audio.en/lofi RTSP/1.0 Session: 4231 Range: npt=0 C: PAUSE rtsp://audio.example.com/twister/audio.en/lofi RTSP/1.0 Session: 4231 Range: npt=37 C: TEARDOWN rtsp://audio.example.com/twister/audio.en/lofi RTSP/1.0 Session: 4231 S: 200 3 OK CPSC 441: Multimedia Networking 30

Outline □ Multimedia Networking Applications □ Streaming stored audio and video Streaming Architectures Real Time Streaming Protocol Packet Loss Recovery □ Streaming stored audio and video □ Scalable Streaming Techniques (Hot Topic) □ Content Distribution Networks (Hot Topic) Beyond Best Effort CPSC 441: Multimedia Networking 31 Packet Loss □ network loss: IP datagram lost due to network congestion (router buffer overflow) delay loss: IP datagram arrives too late for playout at receiver delays: processing, queueing in network; end-system (sender, receiver) delays o Tolerable delay depends on the application ☐ How can packet loss be handled? • We will discuss this next ... CPSC 441: Multimedia Networking 32 Receiver-based Packet Loss Recovery □ Generate replacement packet Packet repetition Interpolation Other sophisticated schemes □ Works when audio/video stream exhibits shortterm self-similarity $\hfill\Box$ Works for relatively low loss rates (e.g., < 5%) □ Typically, breaks down on "bursty" losses CPSC 441: Multimedia Networking

Forward Error Correction (FEC)

- $\hfill \square$ for every group of n packets generate k redundant packets
- □ send out n+k packets, increasing the bandwidth by factor k/n.
- can reconstruct the original n packets provided at most k packets are lost from the group
- □ Works well at high loss rate (for a proper choice of k)
- □ Handles "bursty" packet losses
- □ Cost: increase in transmission cost (bandwidth)

CPSC 441: Multimedia Networking

Another FEC Example • "piggyback lower quality stream" • Example: send lower resolution audio stream as the redundant information • Whenever there is non-consecutive loss, the receiver can conceal the loss. • Can also append (n-1)st and (n-2)nd low-bit rate chunk

Summary: Internet Multimedia: bag of tricks □ use UDP to avoid TCP congestion control (delays) for time-sensitive traffic □ client-side adaptive playout delay: to compensate for delay □ server side matches stream bandwidth to available client-to-server path bandwidth o chose among pre-encoded stream rates o dynamic server encoding rate □ error recovery (on top of UDP) • FEC, interleaving o retransmissions, time permitting o conceal errors: repeat nearby data CPSC 441: Multimedia Networking 37 Outline Multimedia Networking Applications □ Streaming stored audio and video □ Scalable Streaming Techniques □ Content Distribution Networks □ Beyond Best Effort CPSC 441: Multimedia Networking 38 Streaming Popular Content □ Consider a popular media file o Playback rate: 1 Mbps Duration: 90 minutes • Request rate: once every minute □ How can a video server handle such high loads? • Approach 1: Start a new "stream" for each request Allocate server and disk I/O bandwidth for each request o Bandwidth required at server= 1 Mbps x 90 CPSC 441: Multimedia Networking 39

Streaming Popular Content using Batching □ Approach 2: Leverage the multipoint delivery capability of modern networks □ Playback rate = 1 Mbps, duration = 90 minutes □ Group requests in non-overlapping intervals of 30 Max. start-up delay = 30 minutes • Bandwidth required = 3 channels = 3 Mbps Channel 2 Channel 3 0 120 150 180 240 210 Time (minutes) CPSC 441: Multimedia Networking

Batching Issues Bandwidth increases linearly with decrease in start-up delays Can we reduce or eliminate "start-up" delays? Periodic Broadcast Protocols Stream Merging Protocols

CPSC 441: Multimedia Networking 41

Skyscraper Broadcasts (SB) [Hua & Sheu 1997] Divide the file into K segments of increasing size Segment size progression: 1, 2, 2, 5, 5, 12, 12, 25, ... Multicast each segment on a separate channel at the playback rate A B Channel 1 Channel 2 Channel 3 Channel 5 Channel 6 CPSC 441: Multimedia Networking 43

Comparing Batching and SB

Server	Start-up Delay	
Bandwidth	Batching	SB
1 Mbps	90 minutes	90 minutes
2 Mbps	45 minutes	30 minutes
6 Mbps	15 minutes	3 minutes
10 Mbps	9 minutes	30 seconds

- □ Playback rate = 1 Mbps, duration = 90 minutes
- □ Limitations of Skyscraper:
 - Ad hoc segment size progress
 - O Does not work for low client data rates

CPSC 441: Multimedia Networking 44

Reliable Periodic Broadcasts (RPB)

[Mahanti et al. 2001, 2003, 2004]

- □ Optimized PB protocols (no packet loss recovery)
 - o client fully downloads each segment before playing
 - \circ required server bandwidth near minimal
 - Segment size progression is not ad hoc
 - Works for client data rates < 2 x playback rate
- extend for packet loss recovery
- extend for "bursty" packet loss
- extend for client heterogeneity

Reliable Periodic Broadcasts (RPB)

[Mahanti et al. 2001, 2003, 2004]

- □ Optimized PB protocols (no packet loss recovery)
 - o client fully downloads each segment before playing
 - o required server bandwidth near minimal
 - Segment size progression is not ad hoc
 - Works for client data rates < 2 x playback rate

extend

loss recovery

packet loss

CPSC 441: Multimedia Networking

Optimized Periodic Broadcasts

- □ r = segment streaming rate = 1
 □ s = maximum # streams client listens to concurrently = 2
 □ b = client data rate = s x r = 2
- \square length of first s segments: $\frac{1}{r}l_k = \frac{1}{r}l_1 + \sum_{k=1}^{k-1}l_k$
- □ length of segment k > s: $\frac{1}{r}l_k = \sum_{i=k-s}^{k-1}l_j$

CPSC 441: Multimedia Networking 47

Outline

- Multimedia Networking Applications
- $\hfill\Box$ Streaming stored audio and video
- □ Scalable Streaming Techniques
- □ Content Distribution Networks
- Beyond Best Effort

Content distribution networks (CDNs) Content replication oriain server in North America □ Challenging to stream large files (e.g., video) from single origin server in real time □ Solution: replicate content at CDN distribution node hundreds of servers throughout Internet o content downloaded to CDN servers ahead of time placing content "close" to user avoids impairments (loss, delay) of sending CDN server CDN server content over long paths in S. America CDN server

in Europe

CPSC 441: Multimedia Networking

• CDN server typically in

edge/access network

Content distribution networks (CDNs) oriain server Content replication in North America 🗖 CDN (e.g., Akamai) customer is the content provider (e.g., CDN replicates customers' content in CDN servers. CDN distribution node When provider updates content, CDN updates servers CDN server in S. America CDN server in Asia in Europe CPSC 441: Multimedia Networking

More about CDNs routing requests □ CDN creates a "map", indicating distances from leaf ISPs and CDN nodes □ when query arrives at authoritative DNS server: o server determines ISP from which query originates \circ uses "map" to determine best CDN server □ CDN nodes create application-layer overlay CPSC 441: Multimedia Networking Outline Multimedia Networking Applications □ Streaming stored audio and video □ Scalable Streaming Techniques □ Content Distribution Networks ■ Beyond Best Effort CPSC 441: Multimedia Networking 53 <u>Integrated Services (Intserv) Architecture</u> □ architecture for providing QOS guarantees in IP networks for individual flows □ flow: a distinguishable stream of distinct IP datagrams Unidirectional Multiple recipient

□ Components of this architecture:

Classifier and route selectionPacket scheduler

CPSC 441: Multimedia Networking

Admission controlReservation protocolRouting protocol

18

Call Admission

Arriving session must:

- declare its QOS requirement
 - R-spec: defines the QOS being requested
- □ characterize traffic it will send into network
- T-spec: defines traffic characteristics
- □ signaling protocol: needed to carry R-spec and Tspec to routers (where reservation is required)
 - o RSVP

Need Scheduling and Policing Policies to provide QoS

CPSC 441: Multimedia Networking 56

Policing: Token Bucket

Token Bucket: limit input to specified Burst Size and Average Rate.

- □ bucket can hold b tokens
- $lue{}$ tokens generated at rate r token/sec unless bucket
- □ over interval of length t: number of packets admitted less than or equal to (r t + b).

 CPSC 441: Multimedia Networking 57

Link Scheduling

- scheduling: choose next packet to send on link
- □ FIFO (first in first out) scheduling: send in order of arrival to queue
 - o real-world example?
 - o discard policy: if packet arrives to full queue: who to discard?
 - · Tail drop: drop arriving packet
 - · priority: drop/remove on priority basis
 - · random: drop/remove randomly

Round Robin

- □ multiple classes
- cyclically scan class queues, serving one from each class (if available)
- real world example?

CPSC 441: Multimedia Networking

Weighted Fair Queuing

- generalized Round Robin
- each class gets weighted amount of service in each cycle
- □ real-world example?

Intserv QoS: Service models [rfc2211, rfc 2212] Guaranteed service: Controlled load service: Assured data rate □ "a quality of service closely $\ \ \square$ A specified upper bound on approximating the QoS that queuing delay same flow would receive from an unloaded network element." arriving • token rate, r Similar to behavior best effort service in an unloaded traffic bucket size. b network per-flow rate, R WFQ D_{max}= b/R CPSC 441: Multimedia Networking

<u>Differentiated Services</u>

Concerns with Intserv:

- □ Scalability: signaling, maintaining per-flow router state difficult with large number of flows
- □ Flexible Service Models: Intserv has only two classes. Desire "qualitative" service classes
 - E.g., Courier, xPress, and normal mail
 - o E.g., First, business, and cattle class ⊕

Diffserv approach:

- □ simple functions in network core, relatively complex functions at edge routers (or hosts)
- Don't define define service classes, provide functional components to build service classes

CPSC 441: Multimedia Networking 62

Edge router: per-flow traffic management Set the D5 field; value determines type of service Core router: buffering and scheduling based on marking at edge per-class traffic management CPSC 441: Multimedia Networking 63

Traffic Classification/Conditioning □ How can packet marks be carried in IPv4 datagrams? □ Sender may agree to conform to a "traffic profile", thus a leaky bucket policer may be used at the network edge to enforce Peak rate Average rate Burst size □ What happens when traffic profile is violated? • Employ traffic shaping? CPSC 441: Multimedia Networking Forwarding (PHB) □ PHB result in a different observable (measurable) forwarding performance behavior □ PHB does not specify what mechanisms to use to ensure required PHB performance behavior ■ Examples: Class A gets x% of outgoing link bandwidth over time intervals of a specified length o Class A packets leave first before packets from class B CPSC 441: Multimedia Networking PHB's Defined in Diffserv □ Expedited Forwarding: pkt departure rate of a class equals or exceeds specified rate o logical link with a minimum guaranteed rate □ Assured Forwarding: 4 classes of traffic o each guaranteed minimum amount of bandwidth o each with three drop preference partitions

Deployment Issues Single administrative domain Incremental deployment Traffic policing/shaping complexity Charging models CPSC 441: Multimedia Networking 67 Signaling in the Internet connectionless (stateless) forwarding by IP routers service = in network signaling protocols in initial IP design

 New requirement: reserve resources along end-to-end path (end system, routers) for QoS for multimedia applications

RSVP: Resource Reservation Protocol [RFC 2205]

- \circ " ... allow users to communicate requirements to network in robust and efficient way." i.e., signaling !
- □ earlier Internet Signaling protocol: ST-II [RFC 1819]

CPSC 441: Multimedia Networking 68

RSVP Design Goals

- accommodate heterogeneous receivers (different bandwidth along paths)
- accommodate different applications with different resource requirements
- 3. make multicast a first class service, with adaptation to multicast group membership
- leverage existing multicast/unicast routing, with adaptation to changes in underlying unicast, multicast routes
- 5. control protocol overhead to grow (at worst) linear in # receivers
- modular design for heterogeneous underlying technologies

-
]
-
-