

画像情報特論 (1)

Advanced Image Information (1)

Introduction and Streaming Background

情報理工・情報通信専攻 甲藤二郎

Dept. of Computer Science and Engineering, Jiro Katto

E-Mail: katto@waseda.jp

Introduction

This Year's Schedule

tentative

(May 15)	Class overview and backgrounds of video streaming
(May 22)	TCP variants
(May 29)	RTP and TFRC over UDP
(June 5)	HTTP and MPEG-DASH
(June 12)	CDN, P2P and Cloud
(June 19)	SIP and WebRTC
(June 26)	Other topics and online test
(July 3)	Video compression basics
(July 10)	H.264/AVC
(July 17)	HEVC/H.265 and VVC/H.266
(July 24)	Learned image compression
(July 31)	Class summary and online test
-----	Final report

TCP Variants

■ Loss-based

TCP-Reno, High-Speed TCP,
TCP-Westwood, CUBIC-TCP, ...

■ Delay-based

TCP-Vegas, FAST-TCP

■ Hybrid Compound TCP

■ TCP-BBR

RTP and TFRC

■ TFRC (over RTP/UDP)

Modeling of steady-state
TCP behaviors

$$R = \frac{1}{RTT} \sqrt{\frac{3}{2p}}$$

p: packet loss rate

BDP/Buffer relationship

small buffer → × efficiency
large buffer → × delay

HTTP and MPEG-DASH

- MPEG-DASH: Dynamic Adaptive Streaming over HTTP
 - Multiple (bitrate, resolution) pairs ... representation
 - Adaptive selection of representations

CDN, P2P & Cloud

■ Overlay networks

■ tree

○ complexity
× robustness

■ mesh

× complexity
○ robustness

SIP and WebRTC

■ SIP: Session Initiation Protocol

Video Compression Basics

Video Compression History

Learned Image Compression

- Active topics in these three years

Compression performance

International standard for image compression

CLIC in CVPR 2020 in June

CLIC

WORKSHOP CHALLENGE LEADERBOARD CALL FOR PAPERS ABOUT

WORKSHOP AND CHALLENGE ON LEARNED IMAGE COMPRESSION (CLIC)

Introduction

Our workshop aims to gather publications which will advance the field of image compression with and without neural networks. Even with the long history of signal-processing oriented compression, taking new approaches to image processing have great potential, due to the proliferation of high-resolution cell-phone images and special hardware (e.g., GPUs). The potential in this area has already been demonstrated using recurrent neural networks, convolutional neural networks, and adversarial learning, many of these matching the best image-compression standards when measured on perceptual metrics. As such, we are interested in the various techniques associated with this class of methods. Broadly speaking, we would like to encourage the development of novel encoder/decoder architectures, novel ways to control information flow between the encoder and the decoder, and learn how to quantize (or learn to quantize) better.

Important Dates

Date	Description
December 22nd, 2017	Challenge announcement and the training part of the dataset released
January 15th, 2018	The validation part of the dataset released, online validation server is made available
April 15th, 2018	The test set is released
April 22nd, 2018	The competition closes and participants are expected to have submitted their decoder and compressed images
April 26th, 2018	Deadline for paper submission
May 29th, 2018	Release of paper reviews and challenge results

<http://www.compression.cc/>

Handouts

- Check handouts on Waseda Moodle

Streaming Background

Recent Trends

- Drastic Increase of Video Traffic on Internet
 - more than 70%

- Evolution of Various Video Services
 - higher resolution and personalization

(Cisco VNI, 2016)

(MIC Report, 2008)

History of Video Streaming

Protocol Stack of RTP/UDP Video Streaming (and IP phone)

protocol stack for low-delay & interactive video streaming (e.g. conference)

application (L7)	video (H.264 etc...)	audio	SDP	layout (HTML, SMIL)
adaptation	RTP / RTCP		RTSP, SIP, SAP*	HTTP
transport (L4)	UDP / TCP / DCCP		TCP / UDP / SCTP	
network (L3)	IP (IPv4, IPv6, IP-multicast)			
datalink & physical (L2 & L1)	actual networks (802.3 (ethernet), 802.11 (WiFi), etc)			

* SAP: delivered by IP-multicast for program advertisement

Protocol Stack of HTTP Video Streaming

protocol stack for one-way video streaming

application (L7)	video (H.264 etc...)	audio	MPD (MPEG-DASH)	layout (HTML)
adaptation	HTTP			
transport (L4)	TCP			
network (L3)	IP (IPv4, IPv6)			
datalink & physical (L2 & L1)	actual networks (802.3 (ethernet), 802.11 (WiFi), etc)			

Protocol Stack of WebRTC

protocol stack for low-delay & interactive video streaming (e.g. conference)

NAT traversal	media		data	signaling
	video	audio	data	SIP, SDP
STUN, TURN	SRTP		SCTP/DTLS	HTTP/TLS, WebSocket
UDP				TCP
IP				
MAC / PHY				

Networks and Multimedia

- Cat-and-mouse game

Broadband and CDN

RTP/UDP & RTSP & TFRC

→ HTTP/TCP streaming

- Broadband
- CDN (Akamai, Lime Networks)
- Firewall (port 80)
- ...

One-way (on-demand / live)

- large buffer

Bi-directional (interactive)

- small buffer

CDN: Content Delivery Network ⇒ Cloud

IP Video Services

Services	Examples
IP phone & conference (interactive)	Telecommunication (SIP, H.323)
IPTV (one-way)	CATV, Telecommunication (MPEG-2 TS)
Web conferencing (interactive)	Zoom, Cisco WebEx, Skype, Google Hangout, etc ...
Video streaming (one-way)	YouTube, Amazon Prime Video, Facebook, etc ...

Protocol Transition

TCP vs. UDP

	Reliability	Low Delay	Congestion Control	Typical Application
TCP	◎ (ACK and lost packet retransmission)	× → ○ (thanks to CDN & broadband network)	○ → ◎ (TCP versions)	One way (on-demand) streaming
UDP	× (no ACK nor sequence number)	◎ (no ACK nor packet retransmission)	× → △ (RTP/RTCP and TFRC)	Interactive (bi-directional) phone & conference

one-way streaming in 20 years ago

prefetching & CBR

(prefetch, then CBR)

sequence
number

Live

On-Demand

time

prefetching

ON/OFF cycles

(prefetch & idle cycles)

- receiver buffer behaviors

(a) long ON-OFF Cycle (sawtooth)

(b) short ON-OFF Cycle (zippy pacing)

one-way streaming nowadays

ON/OFF cycles

- sequence number behaviors

sequence
number

example 1 (YouTube)

example 2 (TVer)

Supplement

- Keynotes and tutorials on video streaming
 - "Internet Video: The 2011 Perspective," IWQoS 2011.
<http://www.ieee-iwqos.org/2011/keynote.html>
 - "Internet Video: Past, Present, and Future," SIGCOMM 2013 Tutorial.
<http://conferences.sigcomm.org/sigcomm/2013/ttliv.php>
 - "Optimizing QoE in Large-Scale Video Networks," Packet Video 2013 (YouTube).
 - "Double, Double, Toil and Trouble, Bandwidth Grows and Congestion Bubbles," Packet Video 2013 (Akamai).
<http://pv2013.itec.aau.at/workshop-program/>