NTERDIGITAL

BATTERIES INCLUDED: AD INSERTION SUPPORT IN DASH

Alex Giladi, April 2014

invention | collaboration | contribution


Contents

App-driven architecture

- Overview of workflow
- Overview of user-defined events

Server-driven architecture

- Overview of enabling tools in DASH
 - Periods
 - Asset identifiers
 - XLink
 - MPD updates


Linear workflows

- Server-driven
- App-driven


App-driven model: translating existing workflow into DASH

- "Ad Splicer" is a module in the client app
 - Cue messages passed to the client
 - Client-side module acts on cue message
 - Direct communication between client and ad servers
- DASH client is a module in the client app
 - Cues embedded in DASH content
 - DASH client conveys cues to a "splicer" module
- DASH events used to transport cue messages
 - For a DASH client user-defined events are "timed blobs"
 - Can be embedded within segments
 - Can be embedded in MPD (at Period level)\
 - DASH client is not expected to parse user-defined event payloads
 - Application can register a callback for certain event type(s)
 - Cue events are essential
 - DASH client w/o support for a specific cue format cannot play the content


Carrying SCTE 35 cue messages in DASH

MPD Event


```
<Period>
  <EventStream schemeIdUri="urn:scte:scte35:2013:xml">
 <Event timescale="90000"
 presentationTime="54054000"
 duration="5400000" id="1">
 <scte35:SpliceInfoSection scte35:ptsAdjustment="0"</pre>
 scte35:tier="22">
 <scte35:SpliceInsert</pre>
 scte35:spliceEventId="111"
 scte35:spliceEventCancelIndicator="false"
 scte35:outOfNetworkIndicator="true"
 scte35:uniqueProgramId="65535"
 scte35:availNum="1"
 scte35:availsExpected="2"
 scte35:spliceImmediateFlag="false">
 <scte35:Program>
 <scte35:SpliceTime</pre>
 scte35:ptsTime="122342"/>
 </scte35:Program>
 <scte35:BreakDuration</pre>
 scte35:autoReturn="false"
 scte35:duration="5400000"/>
 </scte35:SpliceInsert>
 <scte35:AvailDescriptor</pre>
 scte35:providerAvailId="332"/>
 </scte35:SpliceInfoSection>
 </Event>
  </EventStream>
</Period>
```

Inband Event (`emsg`)

```
scheme id uri="urn:scte:scte35:2013:xml"
 value=1001
 timescale=90000
 presentation time delta=540000
 duration=5400000
 id=0
 message data[]=
<SpliceInfoSection ptsAdjustment="0" scte35:tier="22">
 <SpliceInsert</pre>
 spliceEventId="111" spliceEventCancelIndicator="false"
 outOfNetworkIndicator="true" uniqueProgramId="65535"
 availNum="1" availsExpected="2" spliceImmediateFlag="false">
 <Program><SpliceTime ptsTime="122342"/></Program>
 <BreakDuration autoReturn="false" duration="5400000"/>
 </SpliceInsert>
 <AvailDescriptor scte35:providerAvailId="332"/>
</SpliceInfoSection>
```


Putting it all together: App-driven architecture


Server-driven model: single-client native ad insertion

App-driven


- Non-DASH logic and modules needed
- Multiple DASH clients are needed

Server-driven

- Use built-in DASH tools
 - Ad is a period
 - Remote period is a cue
 - MPD updates and XLink for just-in-time functionality
- Client plays out the MPD it is given
 - Possibly requests ads from an ad proxy using XLink.
- Ad decision logic solely on server side
 - Ad proxy communicates with ad decision servers on behalf of the client
- Additional non-DASH logic is possible
 - This logic may not affect client functionality e.g. tracking


Expressing cues: periods vs user-defined events


Multi-period MPD: identifying assets

Assets split into multiple periods


- Periods from the same asset may be separated by inserted content
- Keeping track of asset time is often needed
 - Progress bar, bookmarks, trick modes, etc.

Period continuity needs signaling

- Identical asset identifiers across periods
- M1, M2, and M3 have same id, thus are continuous
- Lack of identifiers no expectation of continuity

AssetIdentifier is extensible

- DASH-IF interop point uses MovieLabs URNs
- It is possible to explicitly indicate "main" vs "inserted"


Enter dynamicity

- Periods and asset identifiers provide static ad insertion functionality
 - All ad decisions are made at MPD generation time
 - Trade-off between scalability and targeting
- Insert new ad periods close to their playback time
 - MPD can be updated in real time
 - Regular updates
 - inefficient for ad insertion cue message is a rare near-realtime event
 - DASH MPD Validity Expiration events
 - New ad periods appear in the returned MPDs
- Remote Period elements
 - Remote Period is a period containing Period@xlink:href attribute
 - One or more Period elements can be retrieved from XLink resolver using XLink URL
 - Remote element used as a cue
 - Cue message can be passed in real time to the XLink resolver (making it an ad proxy)
 - XLink resolver conceptually equivalent to the "ad splicer" module in app-driven model


XLink

Just in time resolution

- Single period can be resolved into several periods
- XLink URL can pass cue parameters to resolver

Default "slate" content

- Period can have valid "slate" content, replaced in r/t
- Can be used for ad replacement


Advanced functionality

- Delayed resolution: resolution starts only close to playback time and not at MPD parse time
 - Useful for real-time functionality when cue is known long time before splice time


Putting it all together: Server-driven architecture


Summary

- DASH has enough native tools to implement interoperable ad insertion
 - "Batteries included"
 - Both HLS-style and HDS/Smooth-style app-driven functionality can be supported
 - Easy to integrate with existing back-end systems
- DASH-IF is working on recommendations and interoperability points
 - In sync with standards bodies DVB, SCTE
 - Document and test vectors available in Q3 2014


THANK YOU!


Linear workflow, server-driven case

Packager


- Inserts MPD validity expiration events

MPD Generator

- Translates cues into remote Period elements


XLink Generator


- Resolves remote Periods into complete periods
- Is allowed to fail


Linear workflow, app-driven case


Client operation with XLink

Client

Resolves XLink
 URL at parse or playback

Resolver

- Uses state (cookie) and cue (URL) information
- Requests content from ADS
- Returns Period(s)

