

Interoperability Quest: OTT Video, WebApps and CE

Commercial OTT Video Issues: Content Format Issues

Each asset copied to multiple media formats

- different video codecs
- different audio codecs
- Regional frame rates

Cost to content creators and distributors

Inefficiencies in content delivery networks (CDNs)

Storage costs

Commercial OTT Video Issues: Device Playback Issues

- Switching bitrate glitches
- Codec incompatibility
- Scaling display issues
- Partial profile support
- Long-term playback instability
- Audio discontinuities
- Request protocol deficiencies
- Memory problems
- CPU weakness
- Variable HDR support
- Unknown capabilities
- Ad splicing problems

Commercial OTT Video Issues: Reference Platform Issues

test apps

- Distributors need consistent app behavior across platforms
- WAVE testing needs neutral, well-known reference platform
- Each device platform has different video features, APIs and semantics.

Commercial OTT Video Issues: WAVE Solution

Content Specification

Content Specification based upcoming ISO MPEG
Common Media Application Format (CMAF), compatible with DASH and HLS.

Device Playback Requirements

Testable requirements covering the most common device playback interoperability issues.

HTML5 Reference
Platform

Reference application framework based on HTML5 providing functional guidelines for playback interoperability.

WAVE Organization

Current WAVE Membership

Adobe Toshiba Comcast Google Opera Qualcomm TP Vision AGP Cisco HBO Akamai Intel UStudio CTA RKDE JW Player Amazon Cox Samsung Verance Apple Discovery LG Sharp Verimatrix AT&T Microsoft Sky Disney Verizon AwoX Dolby MLBAM SCTE Viacom Solekai BBC MPAA DTS Vizio Ericsson MovieLabs W₃C BitRouter Sony Brightcove Eurofins **WWE** Nagravision Starz CableLabs Facebook NAB StreamRoot castLabs Fraunhofer Netflix TBT [Bold = WAVE Steering Committee.]

Content Specification

Device Playback Requirements HTML5 Reference Platform

CONTENT SPECIFICATION TASK FORCE

Common Media Application Format

- First working draft of the Common Media Application Format (CMAF) was the outcome of a two-year collaboration between Apple and Microsoft.
- CMAF is a media segment format for the adaptive delivery of DRM-interoperable live, live linear and on-demand video with ad signaling, closed captioning and subtitles.
- CMAF is compatible with both ISO MPEG Dynamic Adaptive Streaming over HTTP (DASH) and HTTP Live Streaming (HLS). CMAF addressable resources (segments, tracks, chunks) can be delivered by DASH or HLS without any manipulation in their format.
- CMAF encapsulation is compatible with HTML5 Media Source Extensions (MSE) and Encrypted Media Extensions (EME).
- CMAF standard activity proposed to MPEG February 2016, with support of Adobe, Akamai, Apple, BBC, Cisco, Comcast, DTG, Ericsson, Fraunhofer, iStreamPlanet, LG, Microsoft, MLB Advanced Media, Starz, Telecom Italia, Turner and Verimatrix.
- CMAF is now a Draft International Standard (DIS), anticipated to become a published global standard in the first half of 2017.

Common Media App Format in Context

JavaScript control of adaptive streaming

HTML5 Media Source Extensions (MSE) – W3C

JavaScript interaction with DRM

HTML5 Encrypted Media Extensions (EME) – W3C

Manifest format

HTTP Live Streaming (HLS), MPEG DASH, other

Manifest independent encoding

Common Media Application Format – ISO MPEG CMAF

DRM-Interop encode decode

Common Encryption for fragmented MP4 - ISO MPEG CENC

WAVE Content Specification and Referenced Media Profiles

WAVE Content Specification and Presentation Profiles **WAVE CONTENT SPECIFICATION PROFILE** n Media Profile 1 Media Profile 2 Media Profile q Media Profile p Media Profile 1 Other Published CMAF Media Profiles Common Media Application Format – ISO MPEG CMAF Additional media profiles will be published elsewhere. Some media profiles are identified in the ISO MPEG CMAF specification

Content Specification

Device Playback Requirements HTML5 Reference Platform

DEVICE PLAYBACK CAPABILITIES TASK FORCE

OTT Device Performance Challenges

- Unknown codec capabilities
- Unknown rendering capabilities
- Request protocol deficiencies
- Partial profile support
- Codec incompatibility
- Audio discontinuities
- Ad splicing problems
- Glitches when switching bitrate
- Variable HDR support

- Scaling display issues
- Memory problems
- Limited processing power
- Long-term playback instability
- Late Binding Synchronization
- Long start-up delay
- Performance monitoring
- Regional profiles (50/60Hz)
- DRM support

Device Types

- WAVE includes different types of OTT clients, both **HTML** and Native
- Requirements apply universally, tests focused on HTML

App-driven players: Native App Player

HTML5 App Player

JavaScript & MSE

Embedded players:

Native Platform Player

Native App **Devices**

HTML5 **Platform** Player

video object

HTML5 App **Devices**

15

Connection to HTML5 & MSE

HTML5 and MSE

- Provide APIs for applications to playback WAVE content
- Extend APIs to ensure more consistent and richer user experience

Device Playback Platform:

- Ensuring that WAVE content can be "played" consistently when using "MSE-like" APIs for different use cases and applications.
- Use HTML5 as reference and test platform, not excluding other platforms

Abstracted Device Playback Model

Requirements: If you input WAVE content, this shall be the observation

Specification Objectives

- Provide testable requirements for device performance challenges
- Provide capability code points for WAVE content
- Enable the qualification of existing platforms for their WAVE content playback capabilities
- Generate a forward-looking specification for advanced media playback requirements, including new codecs and experiences
- Prioritize challenges and address the highest priority items first

Content Specification

Device Playback Requirements HTML5 Reference Platform

HTML5 API TASK FORCE

HTML5 API Task Force: Reference Platform

HTM5 API Task Force: Work Plan

Home / Web Media API Community Group

WEB MEDIA API COMMUNITY GROUP

Media web application developers want to deploy their content on a wide and heterogeneous range of devices and platforms, e.g. televisions, set-top boxes, and mobile devices. To ensure a smooth user experience across devices, these user agents need to support a minimum set of Web technologies that developers can rely on being supported. This Community Group plans to specify such a set of Web technologies and additionally plans to provide guidance for developers and implementers e.g. on performance constraints and portability issues.

See the CG charter for more information.

Note: Community Groups are proposed and run by the community. Although W3C hosts these conversations, the groups do not necessarily represent the views of the W3C Membership or staff.

Tools for this group (i)

Contact This Group

Anyone may join this Community Group.

Web Media API Community Group:

w3.org/community/webmediaapi/

1. Annual Web Media API spec

define baseline web APIs to support media web apps.

- 2. Guidelines for media web app developers
- 3. Guidelines for device makers
- 4. Identify gaps in current web APIs

work with W3C Working Groups to update web standards.

TEST AND COMPLIANCE

Verification (Test & Conformance)

Task:

• Testing for compliance with the Content, HTML5 API and Device playback specs.

Problems/Solutions:

- Timing
- Practicality

Timing:

- Test & Conformance necessarily follows specification development to some extent
 - Working with Technology Task Forces to identify at the earliest key use cases and test requirements, as well as prioritization

Verification (Test & Conformance)

Practicality:

- Very large number of tests could be identified
 - Working with Technology Task Forces to identify and prioritize use cases and test requirements
- Potentially large number of test instruments (test procedures, materials, test tool/s harnesses)
 could be needed
 - Seeking to leverage test instruments developed by others (e.g., MPEG, W3C, DASH-IF IOP, HDMI, etc.) to the extent possible
 - Will develop purpose-built instruments, as needed
- Implementation
 - Defining how the necessary tests should be done (self-test, 3rd-party testing; test only or full certification)
 - Developing, maintaining, and providing access to test materials, etc.

2016 WAVE Highlights

- WAVE now includes over 60 companies, with broad, influential ecosystem representation device makers, content and media companies, infrastructure and technology providers.
- Completed scope analysis, defining deliverables to address OTT fragmentation.
- Established that the content spec will be based on the Common Media Application Format spec (ISO MPEG CMAF), creating a liaison with MPEG to influence the completion of CMAF.
- Established objective guidelines for incorporating MPEG and non-MPEG CMAF media profiles into the WAVE content specification.
- Worked closely with the W3C: W3C joined WAVE, WAVE created the W3C Web Media API
 Community Group for publishing web specs, helped finance the test infrastructure critical to
 Encrypted Media Extensions becoming a W3C Candidate Recommendation and contributed
 use cases for new HTML5 video features.
- In June WAVE members Microsoft and Comcast briefed the FCC on the importance of WAVE to the future of commercial video delivery.

2017 Deliverables

- WAVE Content Specification, v. 1
- Web Media APIs 2017 specification
- Guidelines for video web app authors
- WAVE-compliant device specification, v. 1
- Final set of testing requirements and use cases
- Definition of WAVE testing process and environment (tools and infrastructure required to run the tests) whether WAVE administered or via self certification/3rd parties
- Body of test cases for Content, Device, and Application and test materials and tools/infrastructure needed

Questions?

Join WAVE by emailing

standards@CTA.tech

