FAKULTET ELEKTROTEHNIKE I RAČUNARSTVA

ZAGREB

VoD

 VIDEO on DEMAND

Goran Kostel

0036371093

20. Siječanj 2004.

Uvod

“ Today, progress is not stimulated by human needs; rather,

human needs are stimulated by technological progress. ”
Posuđivanje filmova brzo je postalo jednim od najpopularnijih oblika zabave, sa prihodima koji u SAD-u dosežu skoro 10 milijardi dolara u 1998. godini. Ljudi mogu otići do videoteke, posuditi film i gledati ga kod kuće u toplini i miru svog doma. Ipak, pojavljuju se određeni problemi poput praktičnosti. Glavni problem jest što čovjek zapravo mora sjesti u auto (ili sl. () da bi posudio film i isto ga tako vratio. U modernom svijetu, gdje je vrijeme najvrijedniji kapital pojedinca, takav koncept više jednostavno ne zadovoljava.

Pay-per-view koncept rješava problem donošenja filma u dom, ali se istovremeno pojavljuju novi problemi. U pravilu, Pay-per-view nudi oko 8 filmova svaka dva do tri mjeseca i još k tome prisiljava gledatelja da gleda film u točno određeno vrijeme; korisniku se ne daje mogućnost upravljanja tokom filma slično videorekorderu.

Sa stajališta gledatelja, skidanje filmova na njihov kompjuter je dobra alternativa (mada se takvim konceptom zahtjeva veliki podatkovni prostor na kućnom računalu, te stvara pozamašno čekanje prilikom downloading-a podataka). Time gledatelj može gledati film i upravljati njime po volji. Glavna prepreka takvoj mogućnosti su vlasnici prava koje zabrinjava piratstvo.

Rješenje slijedi…

Posljednja dekada dvadesetog stoljeća bila je svjedokom ubrzanog preklapanja triju domena:

· radia i televizije

· telekomunikacija

· kompjuterski bazirane tehnologije

Posljednja od navedenih se čini veznim elementom tih triju domena i, u posljednje vrijeme, postala je ključna u tom razvoju.

Era analogne televizije trajala je 50 godina. Tada počinje digitalna era. U početku, digitalizacija je bila samo drugi način prezentacije inače analognih signala. Pojednostavila je neke proizvodne procese poput uređivanja (editing) ili uvođenja efekata i subtitlova, ali nije uzrokovala revoluciju. Prava revolucija počinje pakiranjem signala digitalnih programa i distibucijom tih paketa u obliku podatkovnih tokova (data streams). Paketi programskog materijala distribuirani internim i eksternim mrežama imat će golem utjecaj na radio i televiziju i potpuno će promijeniti njihov budući oblik. Broj Internet stranica koje sadrže neki oblik videa i broj pojavljivanja URL - a na TV programu ubrzano rastu. Interakcija između televizije i Interneta se nameće sama po sebi, TV ekran prestaje biti samo monitor za kućno računalo.

Tijekom 1980-ih godina prošlog stoljeća pojavljuje se, kao alternativa kabelskoj televiziji, koncept televizije-na-zahtjev (Video-on-Demand, u nastavku teksta VOD). Ta ideja nastaje pojavljivanjem DSL-a (Digital Subscriber Line), prijenosa podataka koji je temeljen na postojećoj infrastrukturi telefonske mreže. “Bilo koji film, bilo kada”, ideja je VOD-a. VOD je preuzeo Pay-per-view koncept (s kabelske televizije) s obećanjem da ga uvelike poboljša. Prije 1994, kada je ideja digitalno pospremljenih filmova poprimala oblik, neki provider-i razvili su velike biblioteke VHS videokaseta; korisnik bi zatražio film, a osoblje bi pustilo film na videorekorderu. U početku je realizacija cijele zamisli izgledala poput znanstvene fantastike, no razvoj kodiranja podataka, te tehnologije za spremanje istih učinili su VOD daleko dostižnijim.

Koncept

Video-on-Demand (VOD) je usluga u kojoj se podatkovne usluge velikih brzina (poput DSL-a) koriste kako bi se korisnik opslužio streaming sadržajem, uključujući filmove, televizijski program, te audio sadržaj.

Temeljeno na stupnju interaktivnosti, interaktivne usluge mogu biti klasificirane u nekoliko kategorija:

(Prema članku autora: Thomas D.C. Little & Dinesh Venkatesh)
· Broadcast (No-VOD), usluge slične TV programu, u kojoj je korisnik samo pasivni sudionik i nema nikakvu kontrolu nad prijenosom.

· Pay-per-view (PPV), usluge u kojima se korisnik prijavljuje i plaća za određene programe; slično postojećoj PPV usluzi na kabelskoj televiziji. Korisnik nema nikakve kontrole nad pregledavanjem i terminom izvođenja.

· Quasi Video-on-Demand (Q-VOD), usluge u kojima su korisnici grupirani bazirano na pragu interesa. Korisnici mogu samo mijenjati pripadnost već formiranim grupama.

· Near Video-on-demand (N-VOD), usluge u kojima su funkcije poput “premotavanja” naprijed i natrag simulirane pomakom u diskretnim vremenskim intervalima (veličine 5 min). Ta se sposobnost omogućava višestrukim kanalima sa istim programom pomaknutim u vremenu.

· True Video-on-Demand (T-VOD), usluge u kojima korisnik ima potpunu kontrolu nad programom. Korisnik ima punu sposobnost kućnog videorekordera-a (u nastavku teksta VCR sposobnosti), uključujući i ubrzano pregledavanje unaprijed i unatrag i sl. T-VOD treba samo jedan kanal po korisniku, višestruki kanali postaju suvišni.
PPV usluge su najjednostavnije za implementaciju, dok su T-VOD sistemi najkompliciraniji za implementaciju. PPV i Q-VOD su usluge poput gledanja filmova. U tim slučajevima lokalni kontroler, tzv. set-top box, može filtrirati višestruke kanale kako bi ostvario uslugu. T-VOD zahtjeva bi-direkcionalni signal od korisnika do centraliziranog kontrolera.

Interaktivne usluge pokrivaju široki spektar usluga:

· Filmovi na zahtjev – korisnici mogu odabrati i gledati film s punom VCR kontrolom.

· Interaktivne videoigre – korisnik može igrati download-ane kompjuterske igre bez da posjeduje vlastitu fizičku kopiju igre.
· Interaktivni televizijski program – program krojen prema željama i rasporedu korisnika .
· Kataloška kupnja – pregledavanje i kupnja komercijalnih proizvoda.
· Daljinsko učenje – korisnici se pretplaćuju na tečajeve koji se predaju na udaljenim mjestima. Studenti kroje predmete prema individualnim željama i vremenskim ograničenjima.
· Interaktivni marketing – korisnici odgovaraju na ankete i bivaju za to nagrađeni.
· Video konferencije – korisnici mogu komunicirati međusobno. Ova usluga uključuje audio, video, text i grafiku.
Princip rada

Tipični VOD scenario se sastoji od lokalne baze podataka i servera spojenog na domove korisnika putem komunikacijske mreže. U kući samog korisnika se nalazi mrežno sučelje spojeno na displej. Korisnik komunicira sa sistemom putem tastature ili nekog oblika daljinskog upravljača.

[image: image3.wmf]
Gornja slika prikazuje pojednostavljenu VOD arhitekturu. Taj sistem se sastoji od informacijske/podatkovne arhive povezane putem mreže velike brzine na mnoga (lokalna) distribucijska mjesta. Informacija se cache-ira lokalno, te se naknadno doprema do domova korisnika. Takva distribucija ima višestruku svrhu:

1. Omogućava implementaciju u distribuiranom obliku, povećavajući dostupnost i pouzdanost.

2. Može se krojiti doprema informacija prema specifičnim ukusima zajednice korisnika na određenom geografskom području, reducirajući tako troškove.

3. Olakšava upravljanje jer je svaki lokalni sistem odgovoran za svoje računanje i naplaćivanje.

4. Sistem može biti konstruiran regionalno, dio po dio.

Korisnička oprema (Set-Top Box)

Prije same korisničke opreme nalaze se filtri koji služe za razdvajanje pojedinih usluga koje koriste POTS. Kako bi se omogućile interaktivne usluge, potrebno je ugraditi pozamašnu funkcionalnost u privatne prostorije korisnika. Mrežno sučelje (network interface) je odgovorno za dekodiranje dolaznih signala i njihovu dostavu odgovarajućoj izlaznoj jedinici. Ono također prevodi korisničku interakciju s daljinskog upravljača u odgovarajuće signale za mrežni transfer. Korisnik komunicira sa sistemom putem tipkovnice, daljinskog upravljača ili miša, IR dekoder interpretira te komande i proslijeđuje ih mrežnom sučelju za odgovarajuću akciju. Važno je da korisničko sučelje bude jednostavno. Cijena kompletne korisničke opreme mora biti unutar razumnih granica (ispod nekoliko stotina $) da bi tehnologija bila uspješna. Cjelokupno sučelje naziva se Set-Top Box i daje korisniku već spomenutu VCR funkcionalnost.

[image: image4.wmf]

[image: image1.png]

Arhiviranje

Da bi podržavao veliku populaciju i široki spektar informacija i programa, VOD sistem mora spremiti i upravljati ogromnom količinom podataka. 90 minutni TV/video program, koristeći MPEG-I kompresiju, zahtjeva oko 1 Gbyte prostora.

	MEDIJ
	Cijena / MB
	Cijena / Film

	RAM
	$ 50
	$ 50 000

	Hard Disk
	$ 0.5
	$ 500

	R/W Optički
	$ 0.2
	$ 200

	Magnetska traka
	$ 0.01
	$10

U navedenoj tablici nalaze se cijene pojedinih medija koji omogućavaju pospremanje podataka. Statički RAM i Flash memorija su trenutno preskupi kako bi se na njih pospremili terabyte-i podataka potrebni VOD-u. Dok su kazete jeftina alternativa, dodatno premotavanje i pretraživanje ne čine ih atraktivnim s perspektive interaktivnih usluga. Rješenje se nalazi u hijerarhijskom načinu spremanja podataka. U takvoj koncepciji su popularni filmovi spremljeni na RAM, manje popularni na Hard disk, a oni najmanje zanimljivi na tercijalne medije. Optički (CD-ROM) i magnetski (trake, diskovi) sistemi će biti jeftina rješenja za arhiviranje. Doduše, ukoliko se odnos cijena / performanse promijeni u korist poluvodičkih memorija, cijela će priča biti daleko jednostavnija.

VOD svojom koncepcijom čini vodiče kroz TV program zastarjelima, no istovremeno stvara novi problem; kako prebrati kroz 500-tinjak kanala željeni program. Taj proces je kod današnjeg televizijskog programa pojednostavljen mehanizmom indeksiranja u obliku ispisane liste dnevnog programa reprezentiranog kao kronologija (tzv. TV vodič (), S obzirom da će budući sistemi predstavljati kombinaciju mnogo kanala i izvora pospremljene informacije, novi oblici lociranja, pregledavanja će biti potrebni. Rješenje se mora tražiti u hypermedia tehnikama. Bit će potrebno uvesti metapodatke. Metapodaci su “podaci o podacima”.

Kompresijske tehnike

· MPEG – MPEG (Motion Pictures Expert Group) kompresija je metoda za kompresiju i dekompresiju stream podataka. MPEG uključuje kompresiranje odnosno kodiranje videa u stvarnom vremenu (real-time) prije prijenosa. Na prijamnom kraju se stream podaci dekompresiraju tj. dekodiraju u stvarnom vremenu i istovremeno prikazuju kao real-time video.
· MPEG 1 je originalno dizajniran za dostavu videa do korisničkih uređaja pri jednostrukim CD-ROM brzinama (1.5 Mbps), podržavajući Super-VHS kvalitetu videa. Audio kanal troši 200–250 Kbps dok za video preostaje 1.15 ili 1.2 Mbps. Stupanj kompresije je do 26:1, ali je ovisan o mnogo faktora, između ostalih i dinamikom slike. Nije adekvatan za VOD jer ne sadrži timing informacije potrebne za regulaciju podataka.
· MPEG 2 ima bolju rezoluciju i kvalitetu nego MPEG 1 s obzirom da je dizajniran za dopremanje broadcast i HDTV kvalitete. 4 – 6 Mbps. Nudi mogućnost više audio kanala. Trenutno najbolja metoda.
· MPEG 4 nudi drastično smanjenje bit rate-a, pa je pogodan za prijenos putem Interneta. Ne definira kodeke već samo pravila koja kodeci moraju zadovoljavati. Proučava nove algoritme, uključujući fraktalnu kompresiju i morfing.

· Apple QuickTime – standard za kompresiju pokretnih slika trenutno u upotrebi za videokonferencije. QuickTime nudi konstante brzine prikazivanja; kad je brzina prijenosa niska, kvaliteta slike je ugrožena. Dolazi do zamućivanja slike i preskakivanja frame-ova. Ova metoda nije popularna kod VOD-a.
Pristupna tehnologija

Za razliku od tradicionalnih kompjuterskih sistema karakteriziranih kratkotrajnim vezama koje su “rafalne” prirode (burst), VOD prijenosi su dugotrajni i zahtjevaju kontinuirani prijenos podataka. VOD usluge zahtjevaju, prema današnjim standardima, dopremu enormnih količina podataka do domova korisnika. Npr. zabavna kvaliteta, NTSC video kompresirana, koristeći MPEG standarde zahtjeva propusnost od 1.5 Mb/s do 6 Mb/s. Na raspolaganju stoji više rješenja koja koriste postojeće komunikacijske linije:

· ADSL (Asymmetrical Digital Subscriber Loop) – može biti podijeljen na dva tehnološka nivoa, ADSL I i ADSL II. ADSL I koristi prednosti napredaka u kodiranju kako bi korisniku omogućio downstream od 1.536 Mb/s, upstream od 16 kb/s, te basic-rate ISDN kanal koji svi podržavaju prijenos MPEG I videa videorekorderske (VCR) kvalitete. ADSL II je napredniji i podržava prijenos MPEG II videa sa NTSC kvalitetom uz downstream od 6.4 Mb/s. I Sve to na postojećoj bakrenoj “parici”. Ta funkcionalnost je ostvarena podjelom frekvencijskog pojasa (bandwidth) na nekoliko nivoa kako bi se omogućila istovremena funkcionalnost klasičnih telefonskih poziva (ili faxa), VOD usluga , te Internet usluga. Ukoliko se korisnik nalazi na udaljenosti manjoj od 5.5 km od telefonske centrale, nije potrebna nikakva dodatna oprema. ADSL je najjeftinija podatkovna veza velike brzine trenutno raspoloživa.

[image: image2.wmf]

· HDSL (High-speed Digital Subscriber Line) – omogućava prijenos do 800 kb/s na udaljenosti do 5.5 km na postojećim bakrenim vodovima. S dva takva kruga u paraleli, tehnologija može podržati full duplex komunikaciju od 1.544 Mb/s.
· CATV – ova tehnologija koristi broadband sistem s koaksijalnim kabelom i može podržavati višestruke MPEG kompresirane video stream-ove. CATV ima ogromne kapacitete bandwidth-a i može podržavati stotine simultanih veza. S obzirom da je kabel široko rasprostranjen, cijena podrške VOD-u će biti znatno niža. Ipak, zahtjeva adaptaciju kako bi se ostvarila bidirekciona veza potrebna za interaktivne usluge.
· SONET (Synchronous Optical Network) – optičko prijenosno sučelje. Standard specificira multipleksirajući format koristeći jedan ili više 51.84 Mb/s kanala i definira standard za optičke signale za povezivanje opreme.
ADSL i CATV su trenutno vodeći kandidati za podršku interaktivnoj multimediji zbog njihove rasprostranjenosti. ISDN je kandidat, ali sa svojih 128 kb/s nema potrebnu širinu pojasa potrebnu za podršku multimedijalnim uslugama.

Komunikacijski protokoli i mrežne arhitekture

VOD sistem zahtjeva visok stupanj međupovezanosti između korisnika i informacijskih (video) poslužitelja (server-a). Priroda video prometa zahtjeva prijenos velikih količina podataka pri vrlo visokim brzinama. Mnogi komunikacijski protokoli i mrežne arhitekture su predložene za povezivanje pojedinih komponenata sistema:

· ATM (Asynchronous transfer Mode) – ATM trenutno prednjači kao potencijalno rješenje. ATM povezuje prednost paketnih i prstenastih preklopnih shema. Podržava višestruke simultane veze, a broj klijenata ne utječe na performanse rada. Podrška ATM-u postoji i ATM produkti su već dostupni.
· Fast Ethernet (100 Mbps Ethernet)

· Fiber Distributed Dana Interface (FDDI)

· Distributed Queue Dual Bus (DQDB)

Posljednja tri rješenja su pogodna za komunikaciju unutar malog ureda gdje se resursi moraju djeliti, a jako široki bandwidth nije potreban. Međutim, porastom broja korisnika oni postaju eksponencijalno neefikasni što ih čini nepogodnima za VOD.

Problematika

· Kabelska televizija – jedna od ključnih prepreka jačem razvoju VOD-a su provideri kabelske televizije koji drže televizijski sadržaj u u šaci (unatoč čestim primjedbama potrošača po kojima su ozloglašeni), ali i imaju već uigranu i pouzdanu mrežu. Telekom provideri imaju pred sobom još daleki put prije nego li uspostave stabilnu tehnologiju, te ugovore sa producentima sadržaja.
· Nedostatak kredibiliteta – možda i teža prepreka. Nakon neuspjelih pokušaja tijekom 1980-ih godina i desetaka nezgoda sa DSL-om, s nevjerovatno dugim periodima čekanja instalacije, te desecima slučajeva propasti providera, korisnici će teško prepustiti svoje večeri u ruke lokalnih telekom providera.
· Podrška jednoj jedinici (Single-unit support) – odnosno samo jednom televizijskom ekranu. S obzirom da danas većina kućanstava ima više od jednog TV uređaja, očigledno je da takav nedostatak predstavlja jedan od aspekata koji bi mogao mnoge potrošače odagnati od VOD-a.
· Cijena – cijena DSL-a (bez VOD-a) je ekvivalentna usluzi kabelske televizije.
Izvori informacija

· http://hulk.bu.edu/pubs/papers/
· http://www.teledotcom.com/article/TEL20010327S0019
· EBU TECHNICAL REVIEW – July 2003 – Telewizja Polska

· http://www.ust.hk/~webiway/content/USA/network.html
· http://www.uab.edu/internet2/video_on_demand.html
· UNIVERSITY of NEW HAMPSHIRE INTEROPERABILITY LABORATORY
· materijali s predavanja
 POTS splitter

Slika 1: Jednostavna VOD ahitektura

 Korisnik

 Telefonska centrala

Standardne telefonske linije

 (POTS)

Slika 3: Korisnička oprema

ADSL linijske kartice

Slika 4: ADSL oprema

� EMBED CorelDRAW.Graphic.9 ���

Slika 2: POTS splitter

Bakreni vodovi

Korisnička

oprema

Razdvojni filtri

Set-top Box

PAGE
11

_1136104297.unknown

_1136655837.unknown

