

# MULTIMEDIA COMMUNICATIONS

## *Protocols and Applications*

**Edited by:**  
Franklin F. Kuo  
Wolfgang Effelsberg  
J.J. Garcia-Luna-Aceves

To join a Prentice Hall PTR Internet  
mailing list, point to:  
[http://www.prenhall.com/mail\\_lists/](http://www.prenhall.com/mail_lists/)


**Prentice Hall PTR**  
Upper Saddle River, NJ 07458

ISBN 0-13-856923-1


9 780138 569235

90000


# Table of Contents

<b>Authors</b> .....	<b>xi</b>
<b>Preface</b> .....	<b>xiii</b>
Who Should Read This Book .....	xiii
What This Book Covers .....	xiv
What This Book Does Not Cover .....	xiv
How the Book Came To Be .....	xiv
Acknowledgments .....	xv
<b>1 Introduction to Multimedia</b> .....	<b>1</b>
1.1 The Internet and Multimedia Communications .....	1
1.2 Continuous and Discrete Media .....	3
1.3 Digital Signals .....	3
1.3.1 Sampling .....	3
1.3.2 Quantization and Encoding .....	4
1.3.3 Bit Rate .....	5
1.4 Still Images .....	5

1.5	Text and Graphics .....	6
1.6	Moving Graphics and Images .....	7
1.7	Encoding and Decoding .....	7
1.8	Bandwidth vs. Compression .....	9
1.9	Project TeleTeaching .....	11
1.9.1	Background and Motivation .....	11
1.9.2	Teleteaching Scenarios .....	12
1.9.3	Multimedia Teaching Materials .....	15
1.9.4	Industrial Partners .....	16
1.9.5	Comparable Projects .....	16
1.10	References .....	16
<b>2</b>	<b>Multimedia Networks: Requirements and Performance Issues .....</b>	<b>19</b>
2.1	Distributed Multimedia Applications .....	19
2.2	Peer-to-Peer and Multipeer Communications .....	20
2.3	Network Performance Parameters for Multimedia .....	21
2.3.1	Throughput .....	21
2.3.2	Error Rate .....	22
2.3.3	Delay .....	22
2.3.4	Round-trip Delay .....	23
2.3.5	Delay Variation or Jitter .....	24
2.4	Characteristics of Multimedia Traffic Sources .....	24
2.4.1	Throughput Variation with Time .....	24
2.4.2	Time Dependency .....	25
2.4.3	Bidirectional Symmetry .....	25
2.5	Factors That Affect Network Performance .....	26
2.5.1	Throughput Performance Factors .....	26
2.5.2	Issues in Network Error Performance .....	28
2.5.3	Network Delay Performance Issues .....	29
2.6	Multimedia Traffic Requirements for Networks .....	29
2.6.1	Throughput Requirements .....	30

2.6.2	Reliability (Error Control) Requirements .....	30
2.6.3	Delay Requirements .....	31
2.7	Quality of Service .....	32
2.8	References .....	33
<b>3</b>	<b>Compression Methods .....</b>	<b>35</b>
3.1	Introduction to Compression Methods .....	35
3.2	Basic Coding Methods .....	39
3.2.1	Run-Length Coding .....	39
3.2.2	Huffman Coding .....	40
3.2.3	Arithmetic Coding .....	41
3.2.4	Discrete Cosine Transform .....	42
3.2.5	Differential Pulse Code Modulation .....	45
3.2.6	Motion-Compensated Prediction .....	46
3.3	Video Compression .....	47
3.3.1	Nonstandardized Techniques .....	47
3.3.2	JPEG .....	48
3.3.3	H.261 .....	52
3.3.4	MPEG-1 Video .....	56
3.3.5	MPEG-2 Video .....	60
3.3.6	MPEG-4 Video .....	61
3.3.7	H.263 .....	62
3.3.8	Wavelet Image Compression .....	62
3.3.9	Fractal Image Compression .....	65
3.4	Audio Compression .....	67
3.4.1	Variants of Pulse Code Modulation .....	68
3.4.2	MPEG-1 Audio .....	68
3.4.3	Perceptual Audio Coder .....	72
3.5	More Information about Compression Methods .....	72
3.6	References .....	73

<b>4</b>	<b>Subnetwork Technology .....</b>	<b>79</b>
4.1	Networking Requirements of Multimedia Applications .....	79
4.1.1	Throughput .....	79
4.1.2	End-to-End Delay .....	80
4.1.3	Multipoint Communication. ....	81
4.1.4	Reliability. ....	81
4.1.5	Channel Synchronization .....	82
4.2	Networking Technologies .....	82
4.2.1	Relevant Parameters .....	82
4.2.2	Ethernet .....	83
4.2.3	100Base-T (Fast Ethernet) .....	83
4.2.4	Isochronous Ethernet .....	84
4.2.5	Token Ring .....	85
4.2.6	Demand Priority .....	86
4.2.7	FDDI .....	88
4.2.8	FDDI II .....	89
4.2.9	DQDB .....	90
4.2.10	X.25 Packet-Switching .....	92
4.2.11	Frame Relay .....	92
4.2.12	IP Packet-Switching Networks .....	94
4.2.13	ISDN .....	94
4.2.14	ATM .....	96
4.2.15	IP-Switching .....	103
4.2.16	Summary of Network Characteristics .....	105
4.3	Networking Infrastructure Evolution .....	107
4.3.1	Network Deployment Issues .....	107
4.3.2	WAN Evolution .....	108
4.3.3	LAN Topology Evolution .....	110
4.3.4	Integration of ATM into the LAN Infrastructure .....	113
4.3.5	Classical IP over ATM (RFC 1577) .....	113
4.3.6	IP Multicasting over ATM .....	115

4.3.7	LAN Emulation Services over ATM .....	118
4.3.8	Native Multimedia Communication over ATM .....	120
4.4	Summary .....	120
4.5	References .....	121
<b>5</b>	<b>Network and Transport Layer Protocols for Multimedia .....</b>	<b>125</b>
5.1	Principles and Algorithms of Traditional Protocols .....	125
5.1.1	Routing .....	126
5.1.2	Reliability .....	134
5.1.3	Multicast .....	135
5.2	Problems with Traditional Protocols .....	138
5.2.1	Traditional Protocols Cannot Guarantee Quality of Service .....	140
5.2.2	Traditional Protocols Do Not Support Multicast .....	143
5.3	A New Generation of Protocols for Multimedia .....	148
5.3.1	ST2, the Stream Protocol Version II .....	148
5.3.2	The Tenet Protocols .....	150
5.3.3	Multicast IP and the MBone .....	151
5.3.4	IP Version 6 .....	153
5.3.5	RSVP, a Resource Reservation Protocol for the Internet ..	155
5.3.6	RTP, a Real-Time Transport Protocol .....	158
5.4	Media Filtering, Media Scaling, and Adaptive Applications .....	159
5.4.1	Media Filtering .....	160
5.4.2	Media Scaling .....	161
5.4.3	Adaptive Applications .....	161
5.5	Summary .....	162
5.6	References .....	163
<b>6</b>	<b>End-to-End Reliable Multicast .....</b>	<b>169</b>
6.1	Defining End-to-End Reliability .....	169
6.2	A Taxonomy of Reliable Multicast Protocols .....	170
6.2.1	Sender-Initiated Protocols .....	171

6.2.2	Receiver-Initiated Protocols .....	173
6.2.3	Tree-Based Protocols .....	174
6.2.4	Ring-Based Protocols .....	176
6.3	Maximum Throughput of Reliable Protocols .....	177
6.4	Protocol Implementations .....	179
6.4.1	Scalable Reliable Multicast (SRM) .....	179
6.4.2	Tree-Based Protocols .....	181
6.5	Scaling and Efficiency Issues .....	183
6.5.1	Deallocating Memory .....	183
6.5.2	Common ACK Trees .....	186
6.5.3	Efficient Ack Tree Construction .....	187
6.5.4	Tree Maintenance .....	187
6.6	Summary .....	188
6.7	Acknowledgments .....	189
6.8	References .....	189
<b>7</b>	<b>Multimedia Applications in Networks .....</b>	<b>193</b>
7.1	Introduction .....	193
7.2	Application-Level Framing .....	194
7.3	Audio/Video Conferencing .....	196
7.3.1	Session Directories .....	196
7.3.2	Audio/Video Conferencing .....	197
7.3.3	Adaptive Applications .....	200
7.3.4	Receiver Heterogeneity .....	205
7.3.5	Real-Time Applications with Resource Reservations .....	208
7.4	Video Servers .....	211
7.4.1	Architecture of Video Server Systems .....	211
7.4.2	MBone VCR: A Video Server for the MBone .....	214
7.5	Applications Requiring Reliable Multicast .....	214
7.5.1	Whiteboard .....	214
7.5.2	Network Text Editor for Shared Text Editing .....	216
7.5.3	MultiTalk .....	216

---

7.5.4 Multicast File Transfer .....	217
7.6 Multimedia Applications in the World Wide Web .....	218
7.6.1 Multicast Web Page Sharing .....	218
7.6.2 Audio/Video Streams in the WWW .....	221
7.6.3 Conferencing Java Applets .....	223
7.7 Interactive Multiplayer Games .....	223
7.7.1 On-line Casino .....	224
7.7.2 MiMaze .....	225
7.8 Summary .....	225
7.9 References .....	226
<b>Index .....</b>	<b>231</b>