


P2P Live Internet Video

Keith W. Ross

Professor of Computer Science
Polytechnic University, Brooklyn

Internet Video


Should it be called IPTV ?

P2P Live Video


- Major sporting events
- Presidential debates
- Little league baseball games
- Political demonstrations
- A day in Waldo's life

How do we make it happen ?

Lessons Learned from the BitTorrent Ecosystem

Peer discovery: tracks peers in torrent

torrent: group of peers exchanging chunks of a file


torrent discovery: search for torrents; provides .torrent file

50+ client implementations


Dozen public trackers & open-source trackers


SUMO
TORRENT®


Dozens of torrent search sites

btjunkie


mininova

myBittorrent


ISOPLINE


Distributed Trackers: DHT


Distributed Trackers: DHT


Distributed Trackers: DHT


Distributed Trackers: DHT


Evolving BT Ecosystem

- 5-10 million users
- Peer exchange (gossiping)
- Private torrents
 - Invitations
 - Psswd protected
- Seeding algorithms
 - Fastest downloaders
 - Round-robin
- Broadcatching
 - RSS feeds
- Interdiction companies
 - Decoy, leecher, seed attacks

BitTorrent: Incentive

- Torrent as whole benefits when all peers upload
- Question: What is the incentive to upload at higher rate?
- Answer: To get file faster
- Implementation: Tit-for-tat

P2P Live Streaming: Many Incompatible Systems


ppStream


Coolstreaming


Eco-system for Live P2P Video?

- Common protocol
 - e.g. the P2PP Internet Draft (Basset, Schulzrinne, Matuszewski)
 - Messages and message formats, NAT traversal, enrollment and authentication server, ...
- Incentive mechanism needed


Incentives for Live Streaming

- Why upload at all?
 - No incentives in existing deployments
- Is tit-for-tat a sufficient incentive?
 - No! Why contribute more upload bandwidth if you're receiving the video at the full rate?
- Main idea:
 - If you upload more, you get better quality.

Joint work with Zhengye Liu, Shiv Panwar, Yao Wang

Layered Video w/ Tit-for-Tat

- Generate multiple layers, each divided into layer chunks (LCs)


- Exchange LCs
- Measure download rates from neighbors
- Reciprocate to neighbors based on their contributions


Performance Study Setup

- Peers
 - Ethernet peer: 1000 kbps; cable peer: 300 kbps; free-rider: 0 kbps
- Video
 - 20 layers, with each layer having a rate of 50 kbps

Differentiated Service


Free-Riding


Conclusion

- BitTorrent has been an enormous success for open protocols.
- Can we replicate with live P2P streaming?
- And with P2P VoD?
- As with BitTorrent, need common protocol and incentive mechanism

Thank You!

