

HAL
open science

QoE-aware Multiple-Server Streaming over HTTP

Joachim Bruneau-Queyreix, Mathias Lacaud, Daniel Negru, Jordi Mongay
Batalla, Eugen Borcoci

► **To cite this version:**

Joachim Bruneau-Queyreix, Mathias Lacaud, Daniel Negru, Jordi Mongay Batalla, Eugen Borcoci. QoE-aware Multiple-Server Streaming over HTTP. Internation Conference on Multimedia and Expo (ICME), 2017, Hong-Kong, China. 2017. hal-01589604

HAL Id: hal-01589604

<https://hal.science/hal-01589604>

Submitted on 21 Sep 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Context: Media Delivery in the Future Media Internet

Traffic Forecasts

ExaB/month Consumer Internet Traffic (2015-2020) - Cisco VNI

- More users
- More content
- Higher demand for quality
- =>
- Almost **82%** of today's internet traffic
- A two-fold increase by 2020

The media delivery chain

Content Delivery Networks

- Highly efficient and scalable
- High operating and scaling costs
- Often over-provisioned infrastructure to meet end-users' QoE demand

DASH: Dynamic Adaptive Streaming over HTTP

Pros:

- Avoid video freezing by adjusting desired quality to the network conditions
- Increase Quality of Experience (QoE)

Limitations:

- Non-resilient to network or server impairments
- Limited by the throughput delivered by one server

Today's and tomorrow's challenges

The **problem**: QoE along with scalability costs are major issues in the design of future content delivery solutions.

The **challenges**: Bandwidth aggregation on multiple network paths; Adaptability to communication channel heterogeneity; Uninterrupted video streaming; Quality- and server- adaptation.

The **proposition**: A DASH-evolving client-centric **Multiple-Source Streaming (MS-Stream)** protocol that simultaneously uses multiple servers in order to provide high QoE and reliability in heterogeneous environments

Contributions

MS-Stream: Dynamic Adaptive Multiple-Source Streaming over HTTP

A DASH-based streaming protocol architecture

Standard-compliant sub-segment composition

A two-phase consumption and adaptation algorithm

Bottleneck estimation and server adaptation:

- Estimating the presence and the type of bottleneck (at server or at client side) based on TCP connections' throughput stability in time (78% reliable);
- Additive-Increase Multiplicative-Decrease approach to adjust the number of simultaneously used servers (based on bottlenecks, target bitrate).

Overhead selection:

- Limiting and minimizing bandwidth consumption overhead due to GoP redundancy.
- Minimization method based on client buffer occupancy

Adaptation to path heterogeneity:

- Assigning sub-segment delivery to servers according to their observed goodput.

In-segment download adaptation

- Monitor sub-segment downloads progress;
- Three in-segment download adaptation rules to cancel late sub-segment delivery or re-assign the delivery of missing GoPs to other servers.

Significant Results

Functional validation

A 10-server test-bed; a 10-min video; 8 bitrates (from 1 to 8 Mbps), redundant bitrate at 150Kbps

Evaluation over the Internet (DASH versus MS-Stream)

Eval ID	Available Thr. (Mbps)	# of clients	# of servers	O_{max}	ϵ (sec)	σ (sec)	Mean Bitrate (Mbps)	Avg. Quality Changes	Avg. Rebuffering	Avg. Start-up delay	Avg. BW overhead	Avg. Used servers
DASH_0	10	1	1	-	-	-	7.90	5.10	0	2.21 sec	0%	1
DASH_1	20	2	1	-	-	-	6.87	10.32	7.22	4.11s sec	0%	1
MS_0	10	1	10	10%	6	25	7.97	3.21	0.01	1.58 sec	3.91%	9.52
MS_1	20	2	10	10%	6	25	7.43	5.32	0.31	1.57 sec	4.37%	7.59
MS_2	20	2	10	10%	12	25	7.78	4.11	0.29	1.56 sec	6.43%	7.68
MS_3	20	2	10	15%	12	25	7.80	4.69	0.19	1.65 sec	9.12%	7.61

References

- J. Bruneau-Queyreix, M. Lacaud, D. Negru, J. Batalla, and E. Borcoci, « QoE Enhancement Through Cost-Effective Adaptation Decision Process for Multiple-Server Streaming over HTTP » in *IEEE International Conference on Multimedia and Expo (ICME)*, 2017.
- J. Bruneau-Queyreix, M. Lacaud, D. Negru, J. Batalla, and E. Borcoci, « Adding a New Dimension to HTTP Adaptive Streaming through Multiple-Source Capabilities », in *IEEE MultiMedia Magazine (in press)*, 2017.
- J. Bruneau-Queyreix, M. Lacaud, D. Negru, J. Batalla, and E. Borcoci, « MS-Stream: A Multiple-Source Adaptive Streaming Solution Enhancing Consumers Perceived Quality », in *IEEE Consumer Communications and Networking Conference (CCNC)*, 2017.
- J. Bruneau-Queyreix, M. Lacaud, D. Negru « A Multiple-Source Adaptive Streaming Solution Enhancing Consumers Perceived Quality », in *IEEE Consumer Communications and Networking Conference (CCNC) demo track*, 2017.
- J. Bruneau-Queyreix, M. Lacaud, D. Negru, J. Batalla, and E. Borcoci, « Multiple-Description DASH: Pragmatic video streaming maximizing end-users' quality of experience » in *IEEE International Conference on Communications (ICC)*, 2016.