
The Split and Merge Protocol for Interactive Video-on-Demand

**Wanjiun Liao
Victor O.K. Li**

Presentado por: David Vaquero López

Índice

- Autores
- Introducción
- Protocolo SAM (Split and Merge)
- Variaciones del esquema básico
- Resultados de simulación
- Conclusiones

Autores

■ **Wanjiun Liao**

- Profesora asociada de National Taiwan University
- Amplio curriculum en investigación
- Ganadora de varios premios de prestigio en el ámbito investigador.
- Editora de Computer Networks y de IEEE Transactions on Wireless Communications
- Áreas de investigación: wireless networks, optical networks, and broadband Internet.

■ **Victor O.K. Li**

- Profesor catedrático de Ingeniería Electrónica en la Universidad de Hong Kong.
- Miembro de la IEEE desde 1992
- Más de 170 artículos de investigación.
- Áreas de investigación: high-speed communication networks, personal communication systems, distributed multimedia systems, distributed databases, queueing theory, graph theory, and applied probability.

Introducción (I)

- VoD (Video-on-Demand) combina:
 - Calidad de servicio de TV cable
 - Capacidades de interacción de usuario (VCR)
- Un verdadero sistema VoD debe satisfacer:
 - Visión de video de alta calidad
 - Instante deseado
 - Interacciones de usuario (VCR)
- Competencia con los sistemas de video cotidianos
 - Se requiere un verdadero sistema VoD
 - Competencia en servicio y **precio**

Introducción (II)

- Existen protocolos que intentan reducir coste por usuario
 - Basados en *batching*: comienzan el flujo al acumular suficientes usuarios o llegar a un límite de tiempo de espera.
 - No dan servicio de interacción
 - No son verdaderos sistemas VoD
- Protocolo SAM
 - Verdadero VoD
 - Mejora:
 - Recursos del sistema
 - Numero de usuarios simultáneos
 - Trabaja en distintas infraestructuras de red
 - Protocolo de red debe soportar **Multicast**
 - Sincronización de usuarios con “real stream”
 - Buffer de sincronización: situado normalmente en nodo de acceso

Protocolo SAM (Split and Merge)

- Funcionamiento general
- Principios fundamentales
- Buffer de sincronización
- Flujo de operaciones
- Operaciones interacción de usuario
 - Jump-forward y jump-backward
 - Fast-forward y rewind
 - Pause y resume

Protocolo SAM (Split and Merge)

Funcionamiento General

- Sus principales objetivos son:
 - Proveer un verdadero servicio de VoD
 - Disminuir el coste por usuario
 - Aumentar el número de usuarios servidos con los mismos recursos de sistema y de red.
- SAM:
 - Operaciones split (salto a otro stream) y merge (fusionarse con un stream existente)
 - Habilitan cualquier operación de interacción de usuario
 - Protocolo:
 - Usuario visualiza video en un stream
 - Inicio interacción: virtual stream dedicado (split)
 - Fin interacción: stream real más cercano (merge)

Protocolo SAM (Split and Merge)

Principios Fundamentales (I)

- Interacciones usuario llevan menos tiempo que reproducción normal
- 2 tipos de video stream
 - Service stream (S stream): sirve a los usuarios reproducción normal
 - Interaction stream (I stream): satisface a los usuarios las interacciones VCR.
1 I stream → 1 usuario

Protocolo SAM (Split and Merge)

Principios Fundamentales (II)

- Principios:
 - Proporciona verdadero servicio VoD
 - N usuarios por S stream
 - Petición de interacción por usuario
 - Split desde el S stream al I stream
 - Fin interacción
 - Merge al S stream más cercano
 - Pause no requiere I stream
 - Bloqueo de usuarios
 - Si todos los S stream están ocupados
 - Si admite petición de usuario el sistema
 - No bloqueará más el S stream para el usuario
 - Petición espera hasta que el recurso esté disponible
 - Mientras haya bloqueo y utilice S stream
 - Reproducción normal
 - Conmuta con el I Stream cuando recurso esté disponible

Protocolo SAM (Split and Merge)

Principios Fundamentales (III)

- Principios:

- Protocolo adaptable

- Aumenta demanda de 1 video → aumenta streams para ese video
 - Y viceversa
 - Gran eficiencia de SAM con videos de mucha demanda.

Protocolo SAM (Split and Merge)

Buffer de Sincronización (I)

- Compartido por todos los usuarios
- Muy importante componente de SAM
- Buffer circular
- Se definen 2 operaciones:
 - Almacena segmentos de video
 - Recupera segmentos de video
- Se utiliza en la interacción de usuario:
 - Protocolo identifica el S stream más cercano a la petición del usuario
 - El S stream alimenta el buffer de sincronización que será recuperado por el nuevo virtual stream
 - Virtual stream: stream que es alimentado por el buffer de sincronización y utiliza el buffer como elemento intermedio entre el S stream y el usuario debido al offset existente.

Protocolo SAM (Split and Merge)

Buffer de Sincronización (II)

- S1: real stream
- S2: virtual stream
- División del video en segmentos etiquetados
- Utilizamos segmentos de S1 en vez de crear un nuevo S stream
- S1 almacena en buffer
- S2 recupera segmentos

Protocolo SAM (Split and Merge)

Buffer de Sincronización (III)

- Localización de buffer de sincronización
 - Redes grandes (residencial): nodos de acceso de usuarios
 - Redes pequeñas (LAN): servidor de video
- Tamaño de buffer
 - Para cada usuario
 - Tamaño = $SB \times R_p$
 - SB: máxima duración del video (parámetro definido por el sistema)
 - R_p : rate de codificación de video

Protocolo SAM (Split and Merge)

Flujo de Operaciones

- W: max tiempo de espera de un usuario para ver el video
 - Se diseña por parámetro
- Inicio batch
 - Bajo demanda
 - No periódicamente
- Variaciones de este esquema
 - Evitan retardo batching
- Operaciones Interacción
 - Pause, resume, fast-forward, rewind, jump-forward, jump-backward

Protocolo SAM (Split and Merge)

Jump-forward y Jump-backward (I)

- Enfoque explicación en jump-forward
- **Elegible S stream:** S stream cuyo segmento apuntado por el 'play point' se ha reproducido antes de t_0 , pero no más tarde que SB.
 - Caso de haber m elegibles: se elige el que tenga menor offset
$$t_{os} = t_0 - t_2$$
 - t_0 : instante en el que el usuario hace jump-forward
 - t_1 : segmento destino del usuario
 - t_2 : 'play point' en el elegible S stream

Protocolo SAM (Split and Merge)

Jump-forward y Jump-backward (II)

Protocolo SAM (Split and Merge)

Jump-forward y Jump-backward (III)

Protocolo SAM (Split and Merge)

Fast-forward y Rewind (I)

- Enfoque explicación en fast-forward
 - Caso de haber m elegibles: se elige el que tenga menor offset
 - $t_{os} < SB$
 - No overflow del buffer de sincronización
 - $t_2 < t_0 + d$
 - Tiene que haber sido reproducido en el elegible S stream
 - $t_0 + d$: instante actual. Busco el elegible S stream
 - t_2 : 'play point' en el elegible S stream
 - $t_{os} = t_0 + d - t_2$

Protocolo SAM (Split and Merge)

Fast-forward y Rewind (II)

Protocollo SAM (Split and Merge)

Fast-forward y Rewind (III)

Protocolo SAM (Split and Merge)

Pause y Resume (I)

- No se requiere I stream
- Elegible S stream:
 - Tiene que haber comenzado la reproducción después del original stream
 - Tiene que haber reproducido el segmento apuntado por el 'play-point' antes de hacer resume
 - t mayor
 - d: periodo de pausa

Protocolo SAM (Split and Merge) Pause y Resume (II)

Protocolo SAM (Split and Merge)

Pause y Resume (III)

- Caso 1: $t \leq SB$
 - a) $d < t$; $d < t \leq SB$
 - Almacena buffer se sincronización desde original stream
 - b) $d \geq t$; $t \leq SB$
 - El elegible S stream llega al 'play point' antes de hacer resume
 - $d' = d - t$
 - Si $d' \leq SB \rightarrow$ caso 1b
 - Podemos almacenar los segmentos necesarios en el buffer de sincronización
 - Sino \rightarrow Caso 2
 - Hay que buscar un nuevo elegible S stream, ya que este no es válido (overflow en buffer)

Protocolo SAM (Split and Merge) Pause y Resume (IV)

Protocolo SAM (Split and Merge)

Pause y Resume (V)

- Caso 2: $t > SB$
 - a) $d < t ; t > SB$
 - No es válido el elegible S stream porque no ha llegado al 'play point'
 - Coge un nuevo S stream porque la pausa ha terminado antes de que el elegible S stream haya llegado al 'play point'
 - b) $d \geq t ; t > SB$
 - Libera nuevo S stream que comienza por el 'play point' y va almacenando segmentos en el buffer de sincronización
 - Así sucesivamente hasta que se ejecute el resume
 - Nota: al intentar utilizar un nuevo S stream, si hay un S stream que se pueda realizar un merge, se utilizará para optimizar recursos

Protocolo SAM (Split and Merge) Pause y Resume (VI)

Variaciones del Esquema Básico (I)

- No espera inicial de batching
 - Recibe petición
 - ¿Hay algún elegible S stream?
 - SI
 - Creación I stream durante t_{os}
 - Merge al S stream que va alimentado el buffer de sincronización
 - NO
 - Crea un nuevo S stream
- Intervalos de batching ajustables
 - Aumenta demanda → Disminuye tiempo inicial batching
 - Cambio periódico intervalo de batching
 - Basándose en las peticiones ocurridas en el periodo anterior

Variaciones del Esquema Básico (II)

- Un buffer de sincronización para múltiples virtual streams
 - Operaciones SAM → examinan S stream reales
 - Hay muchos virtual stream conectados al stream real a través del buffer de sincronización
 - Disminuye el número de buffer de sincronización → 1 buffer sirve varios virtual stream
 - Ej:
 - 1 buffer → offset 3 min
 - 2 virtual stream sobre el mismo real stream (1 min offset y 2 min. Offset respectivamente)
 - 1 entrada al buffer
 - N salidas a virtual stream con distintos offset

Variaciones del Esquema Básico (III)

- Variante de la idea básica de batching
 - Inicio de contador de tiempo → primera petición
 - División de tiempo inicial en intervalos fijos de tiempo
 - Si durante un intervalo llega al menos una petición
 - Sistema inicia el S stream al final del intervalo
 - Disminuye tiempo de espera para videos no populares
 - Los videos populares no se aprecia diferencia
- Mecanismo de facturación según interactividad
 - Aumenta precio → Aumento calidad se servicio
 - Precios
 - Max: No tiempo inicial de batching y total interactividad
 - Medio: Tiempo inicial de batching y total interactividad
 - Min: Tiempo inicial de batching y limitada interactividad

Resultados de Simulación (I)

- Sistema:
 - Programa en C corriendo en HP C 160
 - 24 horas de tiempo real
- Parámetros del sistema:
 - 30 videos disponibles
 - 120 min por video
 - Probabilidad progresiva de videos según popularidad (+ popular → + prob petición)
- Modelo de usuario
 - 30 min. Reproducción normal
 - A partir de los 30 min.
 - 75% interacción
 - 25% fin reproducción
 - Interacciones
 - Pause cada 5 min → distribución exponencial
 - Fast-forward o rewind → 0.5 min. Distribución uniforme entre 1 y 90 s.
 - Jump → 1 s. Distribución uniforme entre 1 y 1000 s.
 - Número total de streams: 515
 - Intervalo de batching: 10 min
 - Max buffer de sincronización: 1-10 min.

Resultados de Simulación (II)

- Probabilidad de bloqueo frente al número de peticiones por segundo
 - Sistema nonbatching vs SAM
 - Nonbatching → más bloqueos (obvio)
 - Muestra la media para todos los videos en general
 - Caso de videos más populares → Aumenta bloqueos

Resultados de Simulación (III)

- Media total de buffer requerida frente al número de peticiones por segundo
 - Número pequeño por usuario
 - 8,3 segundos por usuario para rate 0.3
 - $0.3 \text{ pet/s} = 0.3 * 120 * 60 = 2160 \text{ peticiones}$
 - SB = 2min
 - Buffer / horas

Resultados de Simulación (IV)

- Media tiempo de espera de iteracción frente al número de peticiones por segundo
 - Aceptable excepto cuando hay alta carga

Resultados de Simulación (V)

- Probabilidad de bloqueo frente al número de peticiones por segundo
 - Aumento tamaño de buffer → Disminuyen bloqueos

Resultados de Simulación (VI)

- Probabilidad de bloqueo, tiempo espera interacción son mínimos con 120 I streams
- Tamaño de buffer de sincronización requiere su máximo.

Conclusiones

- VoD → importante sistema de video multimedia distribuido en futuro
- Flexibilidad
 - Ver cualquier programa
 - En cualquier momento
 - Con interacciones de usuario VCR
 - Calidad TV por cable
- Comercial
 - Precio competitivo con video actual
 - SAM permite respecto a otros sistemas:
 - Múltiples usuarios a la vez
 - Aumento capacidad sistema
 - Disminución de costes por usuario
 - Precio dependerá de calidades exigidas por usuario

The Split and Merge Protocol for Interactive Video-on-Demand

IEEE Multimedia, vol. 4, nº 4, Oct-Dec 1997

**Servicios en la Web y distribución
de contenidos**

UPNA